CHAPTER 4 #### DISTRESS, EMERGENCY, AND SAFETY TRAFFIC #### **PART I** #### 400A. General The transition period for implementation of the Global Maritime Distress and Safety System (GMDSS) began on 1 February 1992 and continued to 1 February 1999. This event marked the most important change in maritime safety since the advent of radio in 1899. The proven benefits of satellite communications (high reliability, simple operation, and multi-modal capacities) are the cornerstone of this system, which relies heavily on automation and the extensive use of Inmarsat satellites. The result will be a total transformation of the existing maritime distress communications system. For further information on GMDSS see sec. 400G. Regulations concerning distress, emergency, and safety traffic are contained in the Radio Regulations of the International Telecommunication Union (ITU), Geneva. Pertinent information is extracted below in condensed form from the 2001 edition. #### **ARTICLE 30, GENERAL PROVISIONS:** **Section I - Introduction:** This Chapter contains the provisions for the operational use of the Global Maritime Distress and Safety System (GMDSS), which is fully defined in the International Convention for the Safety of Life at Sea (SOLAS), 1974, as amended. Distress, urgency and safety transmissions may also be made, using Morse telegraphy or radiotelephony techniques, in accordance with the provisions of Radio Regulations for distress and safety communications for non-GMDSS vessels (Appendix 13), and relevant ITU-R Recommendations. No provision of these Regulations prevents the use by a mobile station or a mobile earth station in distress of any means at its disposal to attract attention, make known its position, and obtain help. No provision of these Regulations prevents the use by stations on board aircraft, ships engaged in search and rescue (SAR) operations, land stations, or coast earth stations, in exceptional circumstances, of any means at their disposal to assist a mobile station or a mobile earth station in distress. **Section II - Maritime provisions:** The provisions specified in this Chapter are obligatory in the maritime mobile service and the maritime mobile-satellite service for all stations using the frequencies and techniques prescribed for the functions set out herein. However, stations of the maritime mobile service, when fitted with equipment used by stations operating in conformity with Radio Regulations for distress and safety communications for non-GMDSS vessels (Appendix 13), shall comply with the appropriate provisions of those Regulations. The International Convention for the Safety of Life at Sea (SOLAS), 1974 as amended, prescribes which ships and which of their survival craft shall be provided with radio equipment, and which ships shall carry portable radio equipment for use in survival craft. It also prescribes the requirements which shall be met by such equipment. Ship earth stations located at RCCs may be authorized by an administration to communicate for distress and safety purposes with any other station using bands allocated to the maritime mobile-satellite service, when special circumstances make it essential, notwithstanding the methods of working provided for in these Regulations. Mobile stations of the maritime mobile service may communicate, for safety purposes, with stations of the aeronautical mobile service. Such communications shall normally be made on the frequencies authorized, and under the conditions specified in the Radio Regulations. ## ARTICLE 31, FREQUENCIES FOR THE GLOBAL MARITIME DISTRESS AND SAFETY SYSTEM (GMDSS): **Section I - General:** The frequencies to be used for the transmission of distress and safety information under the GMDSS are shown in the following tables. In addition to the frequencies listed, coast stations should use other appropriate frequencies for the transmission of safety messages. Any emission causing harmful interference to distress and safety communications on any of the discrete frequencies identified in the following tables is prohibited. The number and duration of test transmissions shall be kept to a minimum on the frequencies identified below; they should be coordinated with a competent authority, as necessary, and, wherever practicable, be carried out on artificial antennas or with reduced power. However, testing on the distress and safety calling frequencies should be avoided, but where this is unavoidable, it should be indicated that these are test transmissions. Before transmitting for other than distress purposes on any of the frequencies identified below for distress and safety, a station shall, where practicable, listen on the frequency concerned to make sure that no distress transmission is being sent. Table of Frequencies below 30 MHz | Frequency
(MHz) | Description of usage | Notes | | |--------------------|----------------------|---|--| | 490 | MSI | Used only for maritime safety information (MSI) in a national language through the international NAVTEX system. | | | 518 | MSI | Used only for MSI in the English language by the international NAVTEX system. | | | *2174.5 | NBDP | Used only for distress and safety communications (traffic) using NBDP telegraphy. | | | *2182 | RT | A carrier frequency used for distress and safety communications (traffic) by RT. 2182 kHz uses class of emission J3E. | | | *2187.5 | DSC | Used only for distress and safety calls using digital selective calling in accordance with the Radio Regulations. | | | 3023 | AERO-SAR | An aeronautical carrier (reference) frequency which may be used for intercommunication between mobile stations engaged in coordinated SAR operations, and for communication between these stations and participating land stations. | | | *4125 | RT | A ship station carrier frequency for calling on RT. 4125 kHz is authorized for common use by coast and ship stations for SSB RT on a simplex basis for call and reply purposes, provided the peak power does not exceed 1 kW. The use of this frequency for working purposes is not permitted. 4125 kHz is authorized for common use by coast and ship stations for SSB RT on a simplex basis for distress and safety traffic. In the United States, 4125 kHz is authorized for common use by coast and ship stations for SSB RT on a simplex basis, provided the peak power does not exceed 1 kW. Aircraft stations may use this frequency to communicate with stations of the maritime mobile service for distress and safety purposes, including SAR. | | | *4177.5 | NBDP | Used only for distress and safety communications (traffic) using NBDP telegraphy. | | | *4207.5 | DSC | Used only for distress and safety calls using digital selective calling in accordance with the Radio Regulations. | | | 4209.5 | MSI | Used only for NAVTEX-type transmissions. | | | 4210 | MSI-HF | Used only for the transmission of high seas MSI by coast stations to ships, by means of NBDP telegraphy, in the maritime mobile service. | | | 5680 | AERO-SAR | An aeronautical carrier (reference) frequency which may be used for intercommunicat between mobile stations engaged in coordinated SAR operations, and for communicat between these stations and participating land stations. | | | *6215 | RT | A ship station carrier frequency for calling on RT. 6215 kHz is authorized for common use by coast and ship stations for SSB RT on a simplex basis for call and reply purposes, provided the peak power does not exceed 1 kW. The use of this frequency for working purposes is not permitted. 6215 kHz is authorized for common use by coast and ship stations for SSB RT on a simplex basis for distress and safety traffic. Aircraft stations may use this frequency to communicate with stations of the maritime mobile service for distress and safety purposes, including SAR. | | | *6268 | NBDP | Used only for distress and safety communications (traffic) using NBDP telegraphy. | | Note: Except as provided in these Regulations, any emission capable of causing harmful interference to distress, alarm, urgency or safety communications on the frequencies denoted by an asterisk (*) is prohibited. #### Table of Frequencies below 30 MHz | Frequency
(MHz) | Description of usage | Notes | | | |--------------------|----------------------|--|--|--| | *6312 | DSC | Used only for distress and safety calls using digital selective calling in accordance with the Radio Regulations. | | | | 6314 | MSI-HF | Used only for the transmission of high seas MSI by coast stations to ships, by means of NBDP telegraphy, in the maritime mobile service. | | | | *8291 | RT | Used only for distress and safety communications (traffic) by RT. | | | | *8376.5 | NBDP | Used only for distress and safety communications (traffic) using NBDP telegraphy. | | | | *8414.5 | DSC | Used only for distress and safety calls using digital selective calling in accordance with the Radio Regulations. | | | | 8416.5 | MSI-HF | Used only for the transmission of high seas MSI by coast stations to ships, by means of NBDP telegraphy, in the maritime mobile service. | | | | *12290 | RT | Used only for distress and
safety communications (traffic) by RT. | | | | *12520 | NBDP | Used only for distress and safety communications (traffic) using NBDP telegraphy. | | | | *12577 | DSC | Used only for distress and safety calls using digital selective calling in accordance with the Radio Regulations. | | | | 12579 | MSI-HF | Used only for the transmission of high seas MSI by coast stations to ships, by means of NBDP telegraphy, in the maritime mobile service. | | | | *16420 | RT | Used only for distress and safety communications (traffic) by RT. | | | | *16695 | NBDP | Used only for distress and safety communications (traffic) using NBDP telegraphy. | | | | *16804.5 | DSC | Used only for distress and safety calls using digital selective calling in accordance with the Radio Regulations. | | | | 16806.5 | MSI-HF | Used only for the transmission of high seas MSI by coast stations to ships, by means of NBDP telegraphy, in the maritime mobile service. | | | | 19680.5 | MSI-HF | Used only for the transmission of high seas MSI by coast stations to ships, by means of NBDP telegraphy, in the maritime mobile service. | | | | 22376 | MSI-HF | Used only for the transmission of high seas MSI by coast stations to ships, by means of NBDP telegraphy, in the maritime mobile service. | | | | 26100.5 | MSI-HF | Used only for the transmission of high seas MSI by coast stations to ships, by means of NBDP telegraphy, in the maritime mobile service. | | | Note: Except as provided in these Regulations, any emission capable of causing harmful interference to distress, alarm, urgency or safety communications on the frequencies denoted by an asterisk (*) is prohibited. Table of Frequencies above 30 MHz | Frequency (MHz) | Description of usage | Notes | |-----------------|----------------------|---| | *121.5 | AERO-SAR | The aeronautical emergency frequency 121.5 MHz is used for the purposes of distress and urgency for RT by stations of the aeronautical mobile service using frequencies in the band between 117.975 MHz and 137 MHz. This frequency may also be used for these purposes by survival craft stations. EPIRBs use this frequency as indicated in the Radio Regulations. | | | | Mobile stations of the maritime mobile service may communicate with stations of the aeronautical mobile service on the aeronautical emergency frequency 121.5 MHz for the purposes of distress and urgency only, and on the aeronautical auxiliary frequency 123.1 MHz for coordinated SAR operations, using class A3E emissions for both frequencies. They shall then comply with any special arrangement between governments concerned by which the aeronautical mobile service is regulated. | | 123.1 | AERO-SAR | The aeronautical auxiliary frequency 123.1 MHz, which is auxiliary to the aeronautical emergency frequency 121.5 MHz, is for use by stations of the aeronautical mobile service and by other mobile and land stations engaged in coordinated SAR operations. | | | | Mobile stations of the maritime mobile service may communicate with stations of the aeronautical mobile service on the aeronautical emergency frequency 121.5 MHz for the purposes of distress and urgency only, and on the aeronautical auxiliary frequency 123.1 MHz for coordinated SAR operations, using class A3E emissions for both frequencies. They shall then comply with any special arrangement between governments concerned by which the aeronautical mobile service is regulated. | | 156.3 | VHF (Ch. 06) | Used for communication between ship stations and aircraft stations engaged in coordinated SAR operations. It may also be used by aircraft stations to communicate with ship stations for other safety purposes. Ship stations shall avoid harmful interference to such communications on Ch. 06 as well as to communications between aircraft stations, ice-breakers and assisted ships during ice seasons. | | *156.525 | VHF (Ch. 70) | Used in the maritime mobile service for distress and safety calls using digital selective calling. | | 156.650 | VHF (Ch. 13) | Used on a worldwide basis for ship-to-ship communications relating to the safety of navigation. It may also be used for the ship movement and port operations service subject to the national regulations of the administrations concerned. | | *156.8 | VHF (Ch. 16) | Used for distress and safety communications by RT. It may also be used by aircraft stations for safety purposes only. | | *406-406.1 | 406-EPIRB | This frequency band is used only by satellite EPIRBs in the Earth-to-space direction. | | 1530-1544 | SAT-COM | In addition to its availability for routine non-safety purposes, this frequency band is used for distress and safety purposes in the space-to-Earth direction in the maritime mobile-satellite service. GMDSS distress, urgency and safety communications have priority in this band. | | *1544-1545 | D&S-OPS | Use of this band (space-to-Earth) is limited to distress and safety operations, including feeder links of satellites needed to relay emissions of satellite EPIRBs to earth stations and narrow-band (space-to-Earth) links from space stations to mobile stations. | Note: Except as provided in these Regulations, any emission capable of causing harmful interference to distress, alarm, urgency or safety communications on the frequencies denoted by an asterisk (*) is prohibited. | Frequency
(MHz) | Description of usage | Notes | |--------------------|----------------------|---| | 1626.5-1645.5 | SAT-COM | In addition to its availability for routine non-safety purposes, this frequency band is used for distress and safety purposes in the Earth-to-space direction in the maritime mobile-satellite service. GMDSS distress, urgency and safety communications have priority in this band. | | *1645.5-1646.5 | D&S-OPS | Use of this band (Earth-to-space) is limited to distress and safety operations, including transmissions from satellite EPIRBs and relay of distress alerts received by satellites in low polar Earth orbits to geostationary satellites. | | 9200-9500 | SARTS | Used by radar transponders to facilitate SAR. | Table of Frequencies above 30 MHz Note: Except as provided in these Regulations, any emission capable of causing harmful interference to distress, alarm, urgency or safety communications on the frequencies denoted by an asterisk (*) is prohibited. **Section II - Survival craft stations:** Equipment for radiotelephony use in survival craft stations shall, if capable of operating on any frequency in the bands between 156 MHz and 174 MHz, be able to transmit and receive on 156.8 MHz and at least one other frequency in these bands. Equipment for transmitting locating signals from survival craft stations shall be capable of operating in the 9200-9500 MHz band. Equipment with DSC facilities for use in survival craft shall, if capable of operating in the bands between: - 1605 and 2850 kHz, be able to transmit on 2187.5 kHz; - 4000 and 27500 kHz, be able to transmit on 8414.5 kHz; - 156 and 174 MHz, be able to transmit on 156.525 MHz. Section III Watchkeeping: # (A) - Coast stations: Those coast stations assuming a watch-keeping responsibility in the GMDSS shall maintain an automatic DSC watch on frequencies and for periods of time as indicated in the information published in the List of Coast Stations. - **(B)** Coast earth stations: Those coast earth stations assuming a watch-keeping responsibility in the GMDSS shall maintain a continuous automatic watch for appropriate distress alerts relayed by space stations. - (C) Ship stations: Ship stations, where so equipped, shall, while at sea, maintain an automatic DSC watch on the appropriate distress and safety calling frequencies in the frequency bands in which they are operating. Ship stations, where so equipped, shall also maintain watch on the appropriate frequencies for the automatic reception of transmissions of meteorological and navigational warnings and other urgent information to ships. However, ship stations shall also continue to apply the appropriate watch-keeping provisions of the Radio Regulations for distress and safety communications for non-GMDSS vessels (Appendix 13). NOTE: Listening watches on 2182 kHz are no longer mandatory. Until 1 February 2005, every ship while at sea shall maintain, when practicable, a continuous listening watch on VHF Ch. 16; such a watch shall be kept at the position from which the ship is normally navigated. Ship stations complying with the provisions of the Radio Regulations should, where practicable, maintain a watch on the frequency 156.650 MHz (VHF Ch. 13) for communications related to the safety of navigation. **(D) - Ship earth stations:** Ship earth stations complying with the provisions of the Radio Regulations shall, while at sea, maintain watch except when communicating on a working channel. ## ARTICLE 32, OPERATIONAL PROCEDURES FOR DISTRESS AND SAFETY COMMUNICATIONS IN THE GMDSS: **Section I - General:** Distress and safety communications rely on the use of terrestrial MF, HF and VHF radiocommunications and communications using satellite techniques. The distress alert shall be sent through a satellite either with absolute priority in general communication channels or on exclusive distress and safety frequencies or, alternatively, on the distress
and safety frequencies in MF, HF and VHF bands using DSC. The distress alert shall be sent only on the authority of the person responsible for the ship, aircraft or other vehicle carrying the mobile station or the mobile earth station. All stations which receive a distress alert transmitted by DSC shall immediately cease any transmission capable of interfering with distress traffic and shall continue watch until the call has been acknowledged. DSC shall be in accordance with the relevant ITU-R Recommendations. Each administration shall ensure that suitable arrangements are made for assigning and registering identities used by ships participating in the GMDSS, and shall make registration information available to RCCs on a 24-hour day, 7-day week basis. Where appropriate, administrations shall notify responsible organizations immediately of additions, deletions and other changes in these assignments. Registration information shall be in accordance with the Radio Regulations (Resolution 340). Any GMDSS shipboard equipment which is capable of transmitting position coordinates as part of a distress alert message and which does not have an integral electronic position-fixing system receiver shall be interconnected to a separate navigation receiver, if one is installed, to provide that information automatically. Transmissions by radiotelephony shall be made slowly and distinctly, each word being clearly pronounced to facilitate transcription. The Phonetic Alphabet and Figure Code, and the abbreviations and prosigns listed below, in accordance with the Radio Regulations, should be used where applicable. The Standard Marine Communication Phrases (published by the International Maritime Organization (IMO)) and the International Code of Signals (NVPUB102) are also recommended for use. (NOTE: Three-letter signals (Q Code) are also listed in ACP 131, Communications Instructions, Operating Signals.) AA - All After AB - All Before ADS - Address \overline{AR} - End of transmission (in telegraphy, a bar over the letters means they are sent as one signal: $\bullet - \bullet - \bullet$) AS - Waiting period BK - Interruption of transmission in progress BN - All between BQ - Reply to RQ BT - Separation between parts of a transmission C - Affirmative CFM - Confirm/I confirm CL - I am closing my station COL - Collate/I collate CORRECTION - Cancel last word or group CP - General call to two or more specified stations CQ - General call to all stations CS - Request for call sign DE - From DF - Precede time, bearing, possible error DO - Bearing doubtful, request again at specified time DSC - Digital selective calling E - East ETA - Estimated time of arrival INTERCO - Signals from International Code will follow K - Invitation to transmit KA - Starting signal KTS - Knots MIN - Minutes MSG - Prefix indicating message to or from Master regarding ship's operation or navigation MSI - Marine safety information N - North NBDP - Narrow band direct printing telegraphy NIL - I have nothing to send you NO - Negative NW - Now NX - Notice to Mariners OK - It is correct OL - Ocean letter P - Prefix indicating private radiotelegram PBL - Preamble, used after question mark in telegraphy, RQ in telephony, or RPT, to request repetition PSE - Please R - Received RCC - Rescue coordination center REF - Reference RPT - Repeat RQ - Request S - South SAR - Search and rescue SIG - Signature, used after question mark in radiotelegraphy, RQ in telephony, or RPT, to request repetition SLT - Radiomaritime letter SVC - Prefix indicating service message SYS - Refer to your service message TFC - Traffic TR - Land station request for position and next port of call; also precedes response TU - Thank you TXT - Text VA - End of work W - West WA - Word after WB - Word before WD - Word(s) or group(s) WX- Weather XQ- Prefix indicating service note YZ - Plain language #### Section II - Distress alerting: (A) - General: The transmission of a distress alert indicates that a mobile unit (ship, aircraft or other vehicle) or person is threatened by grave and imminent danger and requests immediate assistance. The distress alert is a digital selective call using distress call format in the bands used for terrestrial radiocommunication or a distress message format, in which case it is relayed through space stations. (The format of distress calls and distress messages shall be in accordance with the relevant ITU-R Recommendations.) The distress alert shall provide the identification of the station in distress and its position. (It may also contain information regarding the nature of the distress, the type of assistance required, the course and speed of the mobile unit, the time that this information was recorded and any other information which might facilitate rescue.) A distress alert is false if it was transmitted without any indication that a mobile unit or person was in distress and required immediate assistance. Administrations receiving a false distress alert shall report this infringement, if that alert: - was transmitted intentionally; - was not cancelled in accordance with the Radio Regulations (Resolution 349); - could not be verified as a result of either the ship's failure to keep watch on appropriate frequencies in accordance with the Radio Regulations, or its failure to respond to calls from an authorized rescue authority; - was repeated; or - was transmitted using a false identity. Administrations receiving such a report shall take appropriate steps to ensure that the infringement does not recur. No action should normally be taken against any ship or mariner for reporting and cancelling a false distress alert #### (B) - Transmission of a distress alert: – (B1) - Transmission of a distress alert by a ship station or a ship earth station: Ship-to-shore distress alerts are used to alert RCCs via coast stations or coast earth stations that a ship is in distress. These alerts are based on the use of transmissions via satellites (from a ship earth station or satellite EPIRB) and terrestrial services (from ship stations and EPIRBs). Ship-to-ship distress alerts are used to alert other ships in the vicinity of the ship in distress and are based on the use of DSC in the VHF and MF bands. Additionally, the HF band may be used. - (B2) - Transmission of a shore-to-ship distress alert relay: A station or RCC which receives a distress alert shall initiate the transmission of a shore-to-ship distress alert relay addressed, as appropriate, to all ships, to a selected group of ships or to a specific ship by satellite and/or terrestrial means. The distress alert relay shall contain the identification of the mobile unit in distress, its position and all other information which might facilitate rescue. - (B3) Transmission of a distress alert by a station not itself in distress: A station in the mobile or mobile-satellite service which learns that a mobile unit is in distress shall initiate and transmit a distress alert in any of the following cases: - when the mobile unit in distress is not itself in a position to transmit the distress alert; - when the Master or person responsible for the mobile unit not in distress considers further help is necessary. A station transmitting a distress alert relay, in accordance with the Radio Regulations, shall indicate that it is not itself in distress. #### (C) - Receipt and acknowledgment of distress alerts: – (C1) - Procedure for acknowledgment of receipt of distress alerts: Acknowledgment by DSC of receipt of a distress alert in the terrestrial services shall be in accordance with relevant ITU-R Recommendations. (For further information on procedures for DSC distress alerts, acknowledgments and relays see sec. 400J.) Acknowledgment through a satellite of receipt of a distress alert from a ship earth station shall be sent immediately. Acknowledgment by radiotelephony of receipt of a distress alert from a ship station or a ship earth station shall be given in the following form: - the distress signal MAYDAY; - the call sign or other identification of the station sending the distress message, spoken three times; - the words THIS IS (or DE spoken as DELTA ECHO in case of language difficulties); - the call sign or other identification of the station acknowledging receipt, spoken three times; - the word RECEIVED (or RRR spoken as ROMEO ROMEO ROMEO in case of language difficulties); - the distress signal MAYDAY. The acknowledgment by direct printing telegraphy of receipt of a distress alert from a ship station shall be given in the following form: - the distress signal MAYDAY; - the call sign or other identification of the station sending the distress alert; - the word DE; - the call sign or other identification of the station acknowledging receipt of the distress alert; - the signal RRR; - the distress signal MAYDAY. The acknowledgment by direct printing telegraphy of receipt of a distress alert from a ship earth station shall be given by the coast earth station receiving the distress alert, by retransmitting the ship station identity of the ship transmitting the distress alert. - (C2) - Receipt and acknowledgment of receipt by a coast station, a coast earth station or a RCC: Coast stations and appropriate coast earth stations in receipt of distress alerts shall ensure that they are routed as soon as possible to a RCC. Receipt of a distress alert is to be acknowledged as soon as possible by a coast station, or by a RCC via a coast station or an appropriate coast earth station. A coast station using DSC to acknowledge a distress call shall transmit the acknowledgment on the distress calling frequency on which the call was received and should address it to all ships. The acknowledgment shall include the identification of the ship whose distress call is being acknowledged. - (C3) - Receipt and acknowledgment of receipt by a ship station or ship earth station: Ship or ship earth stations in receipt of a distress alert shall, as soon as possible, inform
the Master or person responsible for the ship of the contents of the distress alert. In areas where reliable communications with one or more coast stations are practicable, ship stations in receipt of a distress alert should defer acknowledgment for a short interval so that receipt may be acknowledged by a coast station. Ship stations operating in areas where reliable communications with a coast station are not practicable which receive a distress alert from a ship station which is, beyond doubt, in their vicinity, shall, as soon as possible and if appropriately equipped, acknowledge receipt and inform a RCC through a coast station or coast earth station. However, a ship station receiving an HF distress alert shall not acknowledge it but shall observe the provisions of *D* below, and shall, if the alert is not acknowledged by a coast station within 3 minutes, relay the distress alert. A ship station acknowledging receipt of a distress alert in accordance with C3 above should: - in the first instance, acknowledge receipt of the alert by using radiotelephony on the distress and safety traffic frequency in the band used for the alert; - if acknowledgment by radiotelephony of the distress alert received on the MF or VHF distress alerting frequency is unsuccessful, acknowledge receipt of the distress alert by responding with a digital selective call on the appropriate frequency. A ship station in receipt of a shore-to-ship distress alert should establish communication as directed and render such assistance as required and appropriate. **(D)** - Preparations for handling of distress traffic: On receipt of a distress alert transmitted by use of DSC techniques, ship stations and coast stations shall set watch on the radiotelephone distress and safety traffic frequency associated with the distress and safety calling frequency on which the distress alert was received. Coast stations and ship stations with NBDP equipment shall set watch on the NBDP frequency associated with the distress alert signal if it indicates that NBDP is to be used for subsequent distress communications. If practicable, they should additionally set watch on the radiotelephone frequency associated with the distress alert frequency. #### **Section III - Distress traffic:** (A) - General and SAR coordinating communications: Distress traffic consists of all messages relating to the immediate assistance required by the ship in distress, including SAR communications and on scene communications. The distress traffic shall as far as possible be on the frequencies con tained in Article 31 (see above). The distress signal consists of the word MAYDAY. For distress traffic by radiotelephony, when establishing communications, calls shall be prefixed by the distress signal MAYDAY. Error correction techniques in accordance with relevant ITU-R Recommendations shall be used for distress traffic by direct printing telegraphy. All messages shall be preceded by at least one carriage return, a line feed signal, a letter shift signal and the distress signal MAYDAY. Distress communications by direct printing telegraphy should normally be established by the ship in distress and should be in the broadcast (forward error correction) mode. The ARQ mode may subsequently be used when it is advantageous to do so. The RCC responsible for controlling a SAR operation shall also coordinate the distress traffic relating to the incident or may appoint another station to do so. The RCC coordinating distress traffic, the unit coordinating SAR operations (the On Scene Commander (OSC) or Coordinator Surface Search (CSS)) or the coast station involved may impose silence on stations which interfere with that traffic. This instruction shall be addressed to all stations or to one station only, according to circumstances. In either case, the following shall be used: - in radiotelephony, the signal SEELONCE MAYDAY; - in NBDP telegraphy normally using forward error correcting mode, the signal SILENCE MAYDAY. However, the ARQ mode may be used when it is advantageous to do so. Until they receive the message indicating that normal working may be resumed, all stations which are aware of the distress traffic, and which are not taking part in it, and which are not in distress, are forbidden to transmit on the frequencies in which the distress traffic is taking place. A station of the mobile service which, while following distress traffic, is able to continue its normal service, may do so when the distress traffic is well established and on condition that it observes the provisions of the above paragraph and that it does not interfere with distress traffic. When distress traffic has ceased on frequencies which have been used for distress traffic, the RCC controlling a SAR operation shall initiate a message for transmission on these frequencies indicating that distress traffic has finished. In radiotelephony, the message referred to in the above paragraph consists of: - the distress signal MAYDAY; - the call "Hello all stations" or CQ (spoken as CHARLIE QUEBEC) spoken three times; - the words THIS IS (or DE spoken as DELTA ECHO in the case of language difficulties); - the call sign or other identification of the station sending the message; - the time of handing in of the message; - the name and call sign of the mobile station which was in distress; - the words SEELONCE FEENEE. In direct printing telegraphy, the message referred to in the above paragraph consists of: - the distress signal MAYDAY; - the call CQ; - the word DE; - the call sign or other identification of the station sending the message; - the time of handing in of the message; - the name and call sign of the mobile station which was in distress; and - the words SILENCE FINI. - **(B) On** scene communications: On scene communications are those between the mobile unit in distress and assisting mobile units, and between the mobile units and the unit coordinating SAR operations (the OSC or CSS). Control of on scene communications is the responsibility of the unit coordinating SAR operations. Simplex communications shall be used so that all on scene mobile stations may share relevant information concerning the distress incident. If direct printing telegraphy is used, it shall be in the forward error correcting mode. The preferred frequencies in radiotelephony for on scene communications are 156.8 MHz (VHF Ch. 16) and 2182 kHz. The frequency 2174.5 kHz may also be used for ship-to-ship on scene communications using NBDP telegraphy in the forward error correcting mode. In addition, the frequencies 3023 kHz, 4125 kHz, 5680 kHz, 123.1 MHz, and 156.3 MHz (VHF Ch. 06) may be used for ship-to-aircraft on scene communications. The selection or designation of on scene frequencies is the responsibility of the unit coordinating SAR operations. Normally, once an on scene frequency is established, a continuous aural or teleprinter watch is maintained by all participating on scene mobile units on the selected frequency. **(C)** - Locating and homing signals: Locating signals are radio transmissions intended to facilitate the finding of a mobile unit in distress or the location of survivors. These signals include those transmitted by searching units, and those transmitted by the mobile unit in distress, by survival craft, by float-free EPIRBs, by satellite EPIRBs and by SAR radar transponders to assist the searching units. Homing signals are those locating signals which are transmitted by mobile units in distress, or by survival craft, for the purpose of providing searching units with a signal that can be used to determine the bearing to the transmitting stations. Locating signals may be transmitted in the following frequency bands: - 117.975-136 MHz; - 156-174 MHz; - 406-406.1 MHz: - 1645.5-1646.5 MHz; and - 9200-9500 MHz. Locating signals shall be in accordance with the relevant ITU-R Recommendations. ## ARTICLE 33, OPERATIONAL PROCEDURES FOR URGENCY AND SAFETY COMMUNICATIONS IN THE GMDSS: **Section I - General:** Urgency and safety communications include: - navigational and meteorological warnings and urgent information; - ship-to-ship safety of navigation communications; - ship reporting communications; - support communications for SAR operations; - other urgency and safety messages; - communications relating to navigation, movements and needs of ships, and weather observation messages destined for an official meteorological service. **Section II - Urgency communications:** In a terrestrial system the announcement of the urgency message shall be made on one or more of the distress and safety calling frequencies as specified using DSC and the urgency call format. A separate announcement need not be made if the urgency message is to be transmitted through the maritime mobile-satellite service. The urgency signal and message shall be transmitted on one or more of the distress and safety traffic frequencies specified, or via the maritime mobile-satellite service or on other frequencies used for this purpose. The urgency signal consists of the words PAN PAN. The urgency call format and the urgency signal indicate that the calling station has a very urgent message to transmit concerning the safety of a mobile unit or a person. In radiotelephony, the urgency message shall be preceded by the urgency signal (PAN PAN), repeated three times, and the identification of the transmitting station. In NBDP, the urgency message shall be preceded by the urgency signal (PAN PAN) and the identification of the transmitting station. The urgency call format or urgency signal shall be sent only on the authority of the Master or the person responsible for the mobile unit carrying the mobile station or mobile earth station. The urgency call format or the urgency signal may be transmitted by a land station or a coast earth station with the approval of the responsible authority. When an urgency message which calls for action by the stations receiving the message has been
transmitted, the station responsible for its transmission shall cancel it as soon as it knows that action is no longer necessary. Error correction techniques in accordance with relevant ITU-R Recommendations shall be used for urgency messages by direct printing telegraphy. All messages shall be preceded by at least one carriage return, a line feed signal, a letter shift signal and the urgency signal PAN PAN Urgency communications by direct printing telegraphy should normally be established in the broadcast (forward error correction) mode. The ARQ mode may subsequently be used when it is advantageous to do so. Section III - Medical transports: The term "medical transports," as defined in the 1949 Geneva Conventions and Additional Protocols, refers to any means of transportation by land, water or air, whether military or civilian, permanent or temporary, assigned exclusively to medical transportation and under the control of a competent authority of a party to a conflict or of neutral States and of other States not parties to an armed conflict, when these ships, craft, and aircraft assist the wounded, the sick and the shipwrecked. For the purpose of announcing and identifying medical transports which are protected under the above-mentioned Conventions, the procedure of Section II of this Article (urgency communications) is used. The urgency signal (PAN PAN) shall be followed by the addition of the single word MEDICAL in NDBP and by the addition of the single word "MAY-DEE-CAL," in radiotelephony. The use of the signals described in the above paragraph indicates that the message which follows concerns a protected medical transport. The message shall convey the following data: - call sign or other recognized means of identification of the medical transport; - position of the medical transport; - number and type of vehicles in the medical transport; - intended route; - estimated time enroute and of departure and arrival, as appropriate; - any other information, such as flight altitude, radio frequencies guarded, languages used and secondary surveillance radar modes and codes. The identification and location of medical transports at sea may be conveyed by means of appropriate standard maritime radar transponders. The identification and location of aircraft medical transports may be conveyed by the use of the secondary surveillance radar (SSR) system specified in Annex 10 to the Convention on International Civil Aviation. The use of radiocommunications for announcing and identifying medical transports is optional; however, if they are used, the provisions of the above Regulations shall apply. **Section IV - Safety communications:** In a terrestrial system the announcement of the safety message shall be made on one or more of the distress and safety calling frequencies as specified using DSC techniques. A separate announcement need not be made if the message is to be transmitted through the maritime mobile-satellite service. The safety signal and message shall normally be transmitted on one or more of the distress and safety traffic frequencies specified, or via the maritime mobile-satellite service or on other frequencies used for this purpose. The safety signal consists of the word SECURITE. The safety call format or the safety signal indicates that the calling station has an important navigational or meteorological warning to transmit. In radiotelephony, the safety message shall be preceded by the safety signal (SECURITE, spoken SECURITAY) repeated three times, and identification of the transmitting station. In NBDP, the safety message shall be preceded by the safety signal (SECURITE), and the identification of the transmitting station. Error correction techniques in accordance with relevant ITU-R Recommendations shall be used for safety messages by direct printing telegraphy. All messages shall be preceded by at least one carriage return, a line feed signal, a letter shift signal and the safety signal SECURITE. Safety communications by direct printing telegraphy should normally be established in the broadcast (forward error correction) mode. The ARQ mode may subsequently be used when it is advantageous to do so. Section V - Transmission of Maritime Safety Information (MSI): (MSI includes navigation and meteorological warnings, meteorological forecasts and other urgent messages pertaining to safety normally transmitted to or from ships, between ships and between ship and coast stations or coast earth stations.) (A) - General: Messages from ship stations containing information concerning the presence of cyclones shall be transmitted, with the least possible delay, to other mobile stations in the vicinity and to the appropriate authorities at the first point of the coast with which contact can be established. These transmissions shall be preceded by the safety signal. Messages from ship stations containing information on the presence of dangerous ice, dangerous wrecks, or any other imminent danger to marine navigation, shall be transmitted as soon as possible to other ships in the vicinity, and to the appropriate authorities at the first point of the coast with which contact can be established. These transmissions shall be preceded by the safety signal. The operational details of the stations transmitting MSI in accordance with the provisions of *B*, *C*, *D*, and *E* below shall be indicated in the List of Radiodetermination and Special Service Stations. (In Pub. 117, see station listings in sec. 300J, 300L and 400I.) The mode and format of the transmissions mentioned in *B*, *C* and *D* below shall be in accordance with the relevant ITU-R Recommendations. - **(B)** International NAVTEX system: MSI shall be transmitted by means of NBDP telegraphy with forward error correction using the frequency 518 kHz in accordance with the international NAVTEX system. - (C) 490 kHz and 4209.5 kHz: The frequency 490 kHz may be used for the transmission of MSI by means of NBDP telegraphy with forward error correction. The frequency 4209.5 kHz is used exclusively for NAVTEX-type transmissions by means of NBDP telegraphy with forward error correction. - **(D) High seas MSI:** MSI is transmitted by means of NBDP telegraphy with forward error correction using the frequencies 4210 kHz, 6314 kHz, 8416.5 kHz, 12579 kHz, 16806.5 kHz, 19680.5 kHz, 22376 kHz and 26100.5 kHz. - **(E) MSI** via satellite: MSI may be transmitted via satellite in the maritime mobile-satellite service using the band 1530-1545 MHz. Section VI Intership navigation safety communications: Intership navigation safety communications are those VHF radiotelephone communications conducted between ships for the purpose of contributing to the safe movement of ships. The frequency 156.650 MHz (VHF Ch. 13) is used for intership navigation safety communications. **Section VII - Use of other frequencies for distress and safety:** Radiocommunications for distress and safety purposes may be conducted on any appropriate communications frequency, including those used for public correspondence. In the maritime mobile-satellite service, frequencies in the bands 1530-1544 MHz and 1626.5-1645.5 MHz are used for this function as well as for distress alerting purposes. **Section VIII - Medical advice:** Mobile stations requiring medical advice may obtain it through any of the land stations shown in the List of Radiodetermination and Special Service Stations. (In Pub. 117, see sec. 500B.) Communications concerning medical advice may be preceded by the urgency signal. ## ARTICLE 34, ALERTING SIGNALS IN THE GMDSS: Section I - EPIRB and Satellite EPIRB Signals: The EPIRB signal transmitted on 156.525 MHz and satellite EPIRB signals in the band 406-406.1 MHz or 1645.5-1646.5 MHz shall be in accordance with relevant ITU-R Recommendations. **Section II - Digital selective calling (DSC):** The characteristics of the "distress call" in DSC system shall be in accordance with relevant ITU-R Recommendations. ### 400B. Obligations and Responsibilities of U.S. Vessels It is the accepted normal practice of seamen (and there are obligations upon Masters), to render assistance when a person or persons are in distress at sea. These obligations are set out in Regulation 10 of Chapter V of the 1974 SOLAS Convention (1974), to which the United States is signatory: Distress Messages—Obligations and Procedures - (a) The Master of a ship at sea, on receiving a signal from any source that a ship or aircraft or survival craft thereof is in distress, is bound to proceed with all speed to the assistance of the persons in distress, informing them, if possible, that he is doing so. If he is unable or, in the special circumstances of the case, considers it unreasonable or unnecessary to proceed to their assistance, he must enter in the logbook the reason for failing to proceed to the assistance of the persons in distress. - (b) The Master of a ship in distress, after consultation, so far as may be possible, with the Masters of the ships which answer his call for assistance, has the right to requisition such one or more of those ships as he considers best able to render assistance, and it shall be the duty of the Master or Masters of the ship or ships requisitioned to comply with the requisition by continuing to proceed with all speed to the assistance of persons in distress. - (c) The Master of a ship shall be released from the obligation imposed by paragraph (a) of this Regulation when he learns that one or more ships other than his own have been requisitioned and are complying with the requisition. - (d) The Master of a ship shall be released from the obligation imposed by paragraph (a) of this Regulation, and, if his ship has been requisitioned, from the obligation imposed by paragraph (b) of this Regulation, if he is informed by the persons in distress or by the Master of another ship which has reached such persons that assistance is no longer necessary. - (e) The provisions of this Regulation do not prejudice
the International Convention for the unification of certain rules with regard to Assistance and Salvage at Sea, signed at Brussels on 23 September 1910, particularly the obligation to render assistance imposed by Article 11 of that Convention. U.S. IMPLEMENTATION OF THE GMDSS: The Federal Communications Commission (FCC) adopted the GMDSS requirements of the SOLAS Convention on 16 January 1992. (The GMDSS revisions to the Radio Regulations were developed by the International Maritime Organization (IMO) and ITU, and adopted by the ITU in 1987. The IMO adopted GMDSS requirements to the 1974 SOLAS Convention in 1988.) GMDSS requirements apply to the following U.S. vessels on international voyages or on the open sea: - Cargo ships of 300 gross tons and over. - Ships carrying more than 12 passengers. Compliance will be required according to the following schedule: - 1 February 1992 Voluntary compliance by any ships. - All ships constructed after 1 February 1992 must carry a radar transponder and two-way VHF radiotelephone for survival craft. - 1 August 1993 Applicable ships must have satellite EPIRB and NAVTEX. - All ships constructed before 1 February 1992 to carry a radar transponder and two-way VHF radiotelephone for survival craft by 1 February 1995. - 1 February 1995 Newly constructed applicable ships must be GMDSS-equipped. - All applicable ships to carry 9GHz radar by 1 February 1995. - 1 February 1999 All applicable ships must be GMDSS-equipped. The FCC has exempted GMDSS-equipped U.S. ships from the Communications Act of 1934 requirements to carry (and provide operators for) Morse telegraphy equipment. This exemption is effective once the FCC, or its designee, has determined and certified that the vessel has GMDSS equipment installed and in good working condition. This exemption was mandated by the Telecommunications Act of 1996. FCC rules applicable to the GMDSS include the following: - Required equipment must be inspected once every 12 months. - Ships must carry at least two persons with GMDSS Radio Operators licenses, designated as primary and backup(s), to act as dedicated radio operator in case of distress and carry out normal communications watch routines (including selection of HF DSC channels, reception of MSI, and entering ship's position in DSC equipment every 4 hours). - At-sea maintenance, if employed (the alternatives being system redundancy or shore maintenance), must be provided by licensed GMDSS radio maintainers. - Ships operating in Sea Area A3 (beyond NAVTEX coverage: see sec. 400H) must carry equipment capable of receiving MSI via Inmarsat Enhanced Group Calling (EGC) (SafetyNET). - GMDSS equipment must be approved by the FCC and carry labels indicating compliance. - Inmarsat antennas should be installed so as to minimize masking. - A dedicated, non-scanning radio installation capable of maintaining a continuous DSC watch on VHF 156.525 MHz (Ch. 70) must be installed. These changes are found in Parts 13 and 80 of Title 47 of the Code of Federal Regulations. INFORMATION REQUIRED CONCERNING NAVIGATIONAL DANGERS AND CYCLONES: Vessels encountering imminent dangers to navigation or cyclones should notify all ships in the vicinity and the nearest coast station, using the safety signal. The following information should be provided for navigational dangers: - The kind of ice, derelict or danger observed. - The position of the danger when last observed. - The time and date the observation was made. The following information should be provided for hurricanes in the Atlantic and eastern Pacific, typhoons in the western Pacific, cyclones in the Indian Ocean, and storms of a similar nature in other regions: A statement that a cyclone has been encountered, transmitted whenever the Master has good reason to believe that a cyclone exists in his vicinity. - Time, date, and position of ship when the observation was taken. - As much of the following information as possible should be included in the message: - Barometric pressure. - Barometric tendency during the past 3 hours. - True wind direction and force. - Sea state (smooth, moderate, rough, high). - Swell (slight, moderate, heavy), with direction and period. - Course and speed of ship. When a Master has reported a dangerous cyclone, it is desirable that subsequent observations be made and transmitted hourly, if possible, but in any case at intervals of not more than 3 hours, so long as the ship remains under the influence of the cyclone. For winds of Force 10 or above on the Beaufort Scale for which no storm warning has been received (storms other than the cyclones referred to above) a message should be sent containing similar information to that listed above but excluding details concerning sea and swell. For sub-freezing air temperatures associated with gale force winds, causing severe ice accretion on superstructures, send a message including: - Time and date. - Air temperature. - Sea temperature. - Wind direction and force. ## 400C. Reporting Navigational Safety Information to Shore Establishments Masters should pass navigational safety information to cognizant shore establishments by radio. This information may include, but is not limited to, the following: - Ice. - Derelicts, mines, or other floating dangers. - Casualties to lights, buoys, and other navigational aids. - The newly discovered presence of wrecks, rocks, shoals, reefs, etc. - Malfunction of radio navigational aids. - Hostile action or potential hostile action which may constitute a hazard to shipping. MESSAGES ADDRESSED TO THE U.S. COAST GUARD: In the waters of the United States and its possessions, defects noted in aids to navigation should be addressed to COAST GUARD and transmitted direct to a U.S. government coast station for relay to the Commander of the nearest Coast Guard District. Merchant ships should send messages about defects in aids to navigation through commercial facilities only when they are unable to contact a government coast station. Charges for these messages will be paid by the Coast Guard. Vessels reporting distress, potential distress, groundings, hazards to navigation, medicos, failures of navigational aids, etc. to the Coast Guard, should include the following information in their initial report to expedite action and reduce the need for additional message traffic: - Particulars regarding the reporting vessel: name, position, course, speed, destination, and estimated time of arrival. - Particulars concerning the vessel or object reported: position, name, color, size, shape, and other descriptive data. - Particulars concerning the case: nature of the case, conditions, and action taken, if any. MESSAGES ADDRESSED TO NIMA (INFORMATION CONCERNING OTHER THAN U.S. WATERS): Messages describing dangers on the high seas or in foreign waters should be addressed to NIMA NAVSAFETY BETHESDA MD, which may decide to issue a safety broadcast. Whenever possible, messages should be transmitted via the nearest government radio station. If that is impractical, a commercial radio station may be used. Navigational warning messages to the U.S. government should always be sent through U.S. radio stations, government or commercial, but never through foreign stations. Although any coast station in the mobile service will handle without charge messages relative to dangers to navigation or defects in aids to navigation, it is requested that, where practicable, ships address their messages to NIMA and send them through the nearest U.S. station. Ship to shore Coast Guard radio stations are available for long-range communications. The AMVER Bulletin should be consulted for the latest changes to the communications network. Warning information may also be reported directly to the NIMA NAVSAFETY Radio Broadcast Watch Desk by the following methods: - Telephone: (1) 301-227-3147. - Fax: (1) 301-227-3731. - E-mail: navsafety@nima.mil. #### 400D. Assistance by SAR Aircraft and Helicopters SAR aircraft may drop rescue equipment to ships in distress. This may include equipment containers connected in series by a buoyant line. The following may be dropped: - Individual life rafts or pairs linked by a buoyant line. - Buoyant radiobeacons and/or transceivers. - Dye and smoke markers and flame floats. - Parachute flares for illumination. - Salvage pumps. A helicopter may be used to supply equipment and/or evacuate persons. In such cases the following information will be of value: - An orange smoke signal, signal lamp, or heliograph can be used to attract the attention of the helicopter. - A clear stretch of deck should be made available as a pickup area, if possible, marked out with a large letter H in white. During the night the ship should be illuminated as brightly as possible, particularly any obstructions (masts, funnels, etc.). Care should be taken that illumination will not blind the helicopter pilot. - The helicopter will approach from abaft the beam and come to a hover over the cleared area. - The ship should, when possible, maintain a constant speed through the water and keep the wind 30° on the port bow. If these conditions are met, the helicopter can hover and use its hoist in the cleared area. If a vessel is on fire or making smoke it is an advantage to have the wind 30° on the bow. The above procedure may be modified on instructions from the pilot. - An indication of wind direction is useful. Pennants, flags, or a small amount of smoke from the galley funnel may be helpful. - The length of the helicopter's winch cable is about 15 meters (50 feet) minimum. - The lifting device on the end of the winch cable should never be secured to any part of the ship or become entangled in the rigging or fixtures. Ships' personnel should not attempt to grasp the lifting device unless requested to do so by the helicopter. In this case, a metal part of the lifting device should first be allowed to touch the deck in order to avoid possible shock due to static electricity. - If the above conditions
cannot be met, the helicopter may be able to lift a person from a boat or life raft secured on a long painter. Cases have occurred of life rafts being overturned by the downdraft from a helicopter. It is advisable for all persons in a raft to remain in the center of the raft until they are about to be lifted. - In cases of injured persons a special stretcher may be lowered by the helicopter. The stretcher should be unhooked while the casualty is being strapped in. #### 400E. Reports of Hostile Activities SHIP HOSTILE ACTION REPORT (SHAR): NIMA has established SHAR procedures to disseminate information within the U.S. Government on hostile or potentially hostile actions against U.S. merchant ships. Shipmasters should send a SHAR message to NIMA by whatever means available immediately after they have encountered hostile actions or become aware of potential hostile actions which may constitute danger to U.S. shipping. The text of a SHAR message should include the acronym SHAR, the location or position of the incident, a brief description of the situation, the Inmarsat identity of the ship transmitting the SHAR, the Inmarsat Ocean Region guarded, and the call sign of the coast radio station being guarded, if any. An example of the procedure vessels can use to send a SHAR message to NIMA via either Inmarsat-A or -B telex follows on pg. 4-16. If circumstances are such that only minimum essential data can be transmitted, a second SHAR message should be sent as soon afterward as possible containing amplifying information, such as: - Latitude, longitude, course, and speed. - Bearing and distance from nearest geographic point. - Description of event. - Next port of call and ETA. - Date and time last message sent regarding this incident. SHAR messages can be transmitted to NIMA via Inmarsat-A, -B, or -C telex: NIMA NAVSAFETY BETHESDA MD TELEX 898334 SHAR delivery may also be made by the following methods: - NBDP via telex. - Telephone: (1) 301-227-3147. - E-mail: navsafety@nima.mil. Rapid dissemination of a SHAR is vital so that a radio broadcast warning, if needed, may be promulgated as soon as possible. When a SHAR is received by NIMA, it is reviewed and (if appropriate) immediately sent to the Department of State and other relevant government authorities and officials for action. A SHAR can result in the promulgation of NAVAREAS, HYDROLANTS, HYDROPACS, and SPECIAL WARNINGS (See chap. 3.) to help ensure the safety of any other U.S. flag vessels in the affected area. A SHAR is not a distress message. U.S. flag and effective U.S. controlled (EUSC) vessels, under attack or threat of attack, may request direct assistance from the U.S. Navy following the procedures in Part II of this chapter. #### Procedure to Send a SHAR via Inmarsat-A or Inmarsat-B Telex | IDB A INMARSAT 12/JLY/99 21:30:46 | Answer back identifying vessel | | | |---|---|--|--| | 1514205 MMAA X | | | | | 0023898334+ ✓ Answer back from NIMA Answer back from NIMA | "00" Auto service code for Inmarsat "23" Telex country code for the United States "898334" NIMA's telex number "+" Completes dialing string | | | | FM M/V HYDRO
TO NIMA NAVSAFETY
BETHESDA MD
TELEX 898334 | | | | | SHAR SHAR SHAR | | | | | AMERICAN FREIGHTER OBSERVED HIT BY SEVERAL ROCKETS FROM UNKNOWN LAND BASED SOURCE WHILE TRANSITTING NORTH MITSIEWA CHANNEL. | FIRED Text | | | | INCIDENT OCCURRED AT 132300Z NOV 99 IN POSITION 16-24N 03 | 39-13E. | | | | GUARDING COASTAL STATION JEDDAH/HZH AND AOR-EAST SA INMARSAT ID 1514205. | TELLITE, | | | | CAPTAIN SMITH | | | | | NIMA USA 🔫 | — Answer back from NIMA | | | | 1514205 MMAA X 👞 | — Answer back from vessel | | | | | Sequence of five periods terminating the transmission | | | | IDB A ILXACD SN4252
CALL 0023898334
2 MINS 6 SECS | | | | PIRACY ATTACK ALERT: The international format for a piracy attack alert includes the following: - The distressed vessel's name and call sign (and Inmarsat ID, if applicable, with ocean region code). - Distress signal MAYDAY or SOS (MAYDAY need not be included in the Inmarsat system when distress priority (3) is used). - The text heading PIRACY ALERT. - Position and time. - Nature of event. This message should be sent to the nearest RCC, national or regional piracy center, or nearest coast radio station A follow-up message should be sent when time permits, including the following: - Reference to the initial Piracy Alert. - Details of the incident. - Last observed movements of the pirate vessel. - Assistance required. - Preferred methods for future communication. - Date and time of report. A regional Piracy Reporting Center in Kuala Lumpur, Malaysia, has been established by the International Maritime Bureau (IMB) in the Southeast Asia Region. The center maintains watch 24-hours a day and, in close collaboration with law enforcement, acts on reports of suspicious shipping movements, piracy, and armed robbery at sea anywhere in the world. Services are provided free of charge to all vessels irrespective of ownership or flag. Specific tasks of the Piracy Reporting Center are to: - Report piracy incidents and armed robbery at sea to law enforcement agencies. - Supply investigating teams that respond to acts of piracy and collect evidence for law enforcement agencies. - Locate vessels that have been seized by pirates and recover stolen cargoes. - Help bring pirates to justice. - Assist owners and crews of ships that have been attacked. - Collate information on piracy in all parts of the world. The center broadcasts daily status bulletins by Inmarsat-C (SafetyNET), reporting acts of piracy against shipping in East Africa, the Indian subcontinent, Southeast Asia and the Far East regions. The IMB also publishes a weekly piracy report, which is a summary of the Piracy Reporting Center's daily status bulletins. Each week's report is posted on Tuesday and may be accessed through the IMB Website at: http://www.iccwbo.org/ccs/menu imb bureau.asp The center may be contacted by: - Telephone: 60-3-201-0014. - Fax: 60-3-238-5769. - Telex: MA 31880 IMBPCI. - E-mail: ccskl@imbkl.po.my. ANTI-SHIPPING ACTIVITY MESSAGES (ASAM) REPORTING: Piracy and other attacks against merchant shipping continue to be a worldwide problem. Information regarding these incidents often takes over a month to reach U.S. Government authorities. Delays in reporting these incidents can result in an ineffective response by the appropriate Government agency and, more importantly, will undermine the benefit to other mariners who may be transiting the affected geographic area. At the request of a U.S. Government interagency working group on piracy and maritime terrorism, the Defense Mapping Agency (DMA) [now the National Imagery and Mapping Agency (NIMA)] developed, in 1985, a system to offer the maritime community the most effective means of filing reports about attacks on shipping, storing the data on a computer and disseminating data to mariners and Government entities via telecommunications links. The NIMA system is the Anti-Shipping Activity Messages (ASAM) database accessed through the Maritime Safety Information Website. This system allows any user to send and record an ASAM or query the database for reported incidents by date, geographic subregion, victim's name or reference number. All piracy, terrorism, attacks, hostile actions, harassments and threats while at sea, anchor or in port, should be reported. The primary means of reporting is through NIMA's ASAM system, with acceptable secondary methods by telex/fax, telephone, and mail. An ASAM does not need to be filed if a Ship Hostile Action Report (SHAR) has been issued-one will be generated following a SHAR. This centralized database capability has been designed to be a major step toward monitoring the escalating problem of maritime crimes against life and property. The central location for filing reports of attacks against shipping is the first step in supporting governmental responses, as well as warning the maritime community that they should avoid (or approach with caution) certain geographic areas. Many ASAM reports are filed each year; however, the number of reports as compared to worldwide incidents is quite low. The long range goal of the ASAM system is to assist Government officials in the deterrence of such activities. Active participation by mariners is vital to the success of future deterrence. The U.S. Maritime Administration (MARAD) and NIMA strongly encourage all mariners to participate and promptly report all incidents, whether against their vessel or observed against other vessels. Further information pertaining to this system can be obtained by writing to: MARITIME SAFETY INFORMATION DIVISION NSS STAFF ST D 44 4600 SANGAMORE ROAD BETHESDA MD 20816-5003 Or by telephone: (1) 301-227-3147. ANTI-PIRACY MEASURES: Merchant ships continue to be attacked by pirates in port and underway on the west coast of Africa, in and near the Strait of Malacca, in the South and East China Seas, in the Caribbean and in Brazilian and Ecuadorian waters. Pirates usually take money, radios, cameras and other property that is portable, valuable and easily sold. In some cases cargo has been raided. In this section "piracy" means all kinds of violent crimes against ships and small craft, including incidents in ports and in territorial and international waters, except incidents that are clearly political terrorism. The following is a short checklist of prudent measures that ship's officers should consider when operating in regions where piracy has been reported: - BE VIGILANT. ANTICIPATE TROUBLE - Provide a security general alarm signal and security Station Bill to alert all crew members. Assign a ship's physical security
officer. - Anti-piracy measures should be included in the ship's security plan. These measures should be designed to keep boarders off the ship. Repelling armed pirates already on deck can be dangerous. - Piracy countermeasures should be exercised during regular emergency drills when in or approaching dangerous waters. - Have water hoses under pressure with nozzles ready at likely boarding places when at sea and in port. - Illuminate sides, bows and quarters while navigating in threat areas and in dangerous ports. - Restrict access to vessel, close all ports, strong back doors, and secure spaces. In port: - Ensure gangway watch can contact shipboard support if needed, preferably by hand-held radios. - Ensure gangway watch can contact local security forces for assistance, if available. - Maintain roving patrol on deck in port and at anchor, and ensure that patrol and gangway watch are in contact. - Use rat guards on all mooring lines and illuminate the lines. - Use covers on chain hawse and keep wash-down water - Keep bumboats away and vendors off the ship. Underway: - Keep good radar and visual lookout, including lookout aft. - Have searchlights available to illuminate suspected boarding parties. - Have signaling equipment, including emergency rockets, rocket pistols, and EPIRBs, available for immediate use. When suspected boarders are detected: - Sound the general alarm. - Establish VHF contact with shore stations and other ships in the vicinity. - Increase speed and head into seas if practicable. Take evasive action by working rudder hard right and left if navigation permits. - Fire warning rockets. - Switch on outside lighting. - Use searchlights to illuminate and dazzle suspects. - CONTINUE TO MAINTAIN GOOD ALL-AROUND WATCH. After pirates have boarded: - Barricade engine room and bridge, if practicable. - Barricade the crew in secure areas, if practicable. - Report the situation by radio and call for help, if available. Use Emergency Call-up Procedures in Chapter 4. - DON'T BE HEROIC if the boarders are armed. MARAD ADVISORIES: The U.S. Maritime Administration utilizes MARAD Advisories to rapidly disseminate information on maritime danger, safety, government policy, and other timely matters pertaining to U.S. flag and U.S. owned vessel operations. MARAD Advisories are issued by the Office of Ship Operations to vessel Masters, operators, and other U.S. maritime interests via message. MARAD Advisories are also published in NIMA's Notice to Mariners and maintained on NIMA's Maritime Safety Information Center Website. MARAD has established an internet Website at: http://www.marad.dot.gov to disseminate the latest information pertaining to the U.S. maritime industry. The following information is available: - Ready Reserve Force news. - Treasury Department's Office of Foreign Assets Control. - Maritime Security Act/Program. - MARAD Advisories. - Maritime Security Reports. - Current maritime related legislation. - Current press releases. - Cargo preference. - International and domestic marketing. - Calendars of trade events. - General public sales information. For further information regarding MARAD Advisories contact: MARITIME ADMINISTRATION OFFICE OF SHIP OPERATIONS (MAR-613) 400 SEVENTH STREET SW WASHINGTON DC 20590 Telephone: (1) 202-366-5735. Fax: (1) 202-366-3954. E-mail: opcenter1@marad.dot.gov. ## 400F. Emergency Position Indicating Radio Beacons (EPIRBs) Emergency position indicating radio beacons (EPIRBs), devices which cost from \$200 to \$2500, are designed to save lives by alerting rescue authorities and indicating distress location. EPIRB types are described as follows: | Туре | Frequency | Description | |-------------|------------------|---| | Class A | 121.5/243
MHz | Float-free,
automatically-activating,
detectable by aircraft and
satellite. Coverage
limited (see chart). | | Class B | 121.5/243
MHz | Manually activated version of Class A. | | Class S | 121.5/243
MHz | Similar to Class B,
except that it floats, or is
an integral part of a
survival craft. | | Category I | 406/121.5
MHz | Float-free, automatically activated EPIRB. Detectable by satellite anywhere in the world. | | Category II | 406/121.5
MHz | Similar to Category I,
except manually
activated. | | Inmarsat -E | 1646 MHz | Float-free, automatically
activated EPIRB.
Detectable by Inmarsat
geostationary satellite. | 121.5/243 MHz EPIRBs (Class A, B, S): These are the most common and least expensive type of EPIRB, designed to be detected by overflying commercial or military aircraft. Satellites were designed to detect these EPIRBs but are limited for the following reasons: - Satellite detection range is limited for these EPIRBs (satellites must be within line of sight of both the EPIRB and a ground terminal for detection to occur) (see charts). - EPIRB design and frequency congestion cause these devices to be subject to a high false alert/false alarm rate (over 99%); consequently, confirmation is required before SAR forces can be deployed. - EPIRBs manufactured before October 1989 may have design or construction problems (e.g., some models will leak and cease operating when immersed in water) or may not be detectable by satellite. - Location ambiguities and frequency congestion in this band require two or more satellite passes to determine the location of the EPIRB, delaying rescue by an average of 4 to 6 hours. In some cases, a rescue can be delayed as long as 12 hours. - COSPAS-SARSAT is expected to cease detecting alerts on 121.5 MHz. The U.S. Coast Guard does not recommend the purchase of 121.5 MHz EPIRBs and intends to terminate the sale and use of all 121.5 MHz EPIRBs in the United States prior to 2007. NOTE: The International COSPAS-SARSAT Program has announced plans to terminate satellite processing of distress signals from 121.5/243 MHz emergency beacons on 1 February 2009. Mariners, aviators and other users of emergency beacons will need to switch to those operating at 406 MHz in order to be detected by satellites. The termination of 121.5/243 MHz processing is planned far enough in advance to allow users adequate time for the transition to the 406 MHz beacon. The decision to terminate 121.5/243MHz satellite alerting services was made in response to guidance from the International Maritime Organization (IMO) and the International Civil Aviation Organization (ICAO). These two agencies of the United Nations are responsible for regulating the safety of ships and aircraft on international transits and handle international standards and plans for maritime and aeronautical search and rescue. In addition, problems within this frequency band inundate search and rescue authorities with false alerts, adversely impacting the effectiveness of lifesaving services. Although 406 MHz beacons are more costly, they provide search and rescue agencies with more reliable and complete information to do their job more efficiently and effectively. Individuals who plan on buying a new distress beacon need to be aware and take the COSPAS-SARSAT decision into account. 406 MHz EPIRBs (Category I, II): The 406 MHz EPIRB was designed to operate with satellites. The signal frequency, 406 MHz, has been designated internationally for use only for distress; other communications and interference are not allowed on this frequency. Its signal allows a satellite local user terminal (LUT) to accurately locate the EPIRB (much more accurately than 121.5/243 MHz devices) and identify the vessel (by matching the unique identification code transmitted by the beacon to a registration database) anywhere in the world (there is no range limitation). These devices are detectable not only by COSPAS-SARSAT satellites which are polar orbiting, but also by geostationary GOES weather satellites. EPIRBs detected by GOES or other geostationary satellites provide rescue authorities an instant alert, but without location information unless the EPIRB is equipped with an integral GPS receiver. EPIRBs detected by COSPAS-SARSAT (e.g., TIROS N) satellites provide rescue authorities location of distress, but alerting may be delayed as much as an hour or two. These EPIRBs also include a 121.5 MHz homing signal, allowing aircraft and rescue craft to quickly find the vessel in distress. These are the only type of EPIRBs which must be certified by Coast Guard approved independent laboratories before they can be sold in the United States. An automatically activated, float free version of this EPIRB is designated for use in the GMDSS and has been required on SOLAS vessels (cargo ships over 300 tons and passenger ships on international voyages) since 1 August 1993. Coast Guard regulations require U.S. commercial fishing vessels to carry this device. The U.S. Coast Guard Navigation and Vessel Inspection Circular (NVIC) No. 3-99 provides a complete summary of EPIRB equipment requirements for U.S. flag vessels, including those vessels operating on the Great Lakes. This circular is available from the U.S. Coast Guard Homepage at: http://www.uscg.mil/hq/g-m/nvic/ A new type of 406 MHz EPIRB, having an integral GPS navigation receiver, became available in 1998. This EPIRB provides accurate location, as well as identification information, to rescue authorities immediately upon activation through both geostationary and polar orbiting satellites. Mariners should be aware of the differences between capabilities of 121.5/243 MHz and 406/121.5 MHz EPIRBs, as they have implications for alerting and locating of distress sites, as well as response by SAR forces. The advantages of 406/121.5 MHz devices are substantial, and are further enhanced by EPIRB-transmitted registration data on the carrying vessel. Owners of 406/121.5 MHz EPIRBs furnish registration information on their vessel, onboard survival gear, and emergency points of contact ashore,
all of which greatly enhance both timely and tailored SAR response. The database for U.S. vessels is maintained by the National Oceanic and Atmospheric Administration (NOAA), and is accessed worldwide by SAR authorities to facilitate SAR response. FCC regulations require that all 406 MHz EPIRBs carried on U.S. vessels be registered with NOAA. The U.S. Coast Guard is enforcing the FCC registration rule. FCC fines, of up to \$10,000, may be incurred for false activation of an unregistered EPIRB (i.e., as a hoax, or through gross negligence, carelessness, or improper storage and handling). If changes occur in the vessel's ownership, owner's address or primary telephone number the EPIRB must be re-registered with NOAA. Registration forms may be obtained from: NOAA SARSAT E/SP3, RM 3320, FB-4 5200 AUTH ROAD SUITLAND MD 20746-4304 For additional information on registering EPIRBs contact NOAA at: - Telephone: (1) 888-212-SAVE (toll free), (1) 301-457-5678. - Fax (1) 301-568-8649. TESTING EPIRBs: The Coast Guard urges EPIRB owners to periodically check for water tightness, battery expiration date, and signal presence. FCC rules allow Class A, B, and S EPIRBs to be turned on briefly (for three audio sweeps, or 1 second only) during the first 5 minutes of any hour. Signal presence can be detected by an FM radio tuned to 99.5 MHz, or an AM radio tuned to any vacant frequency and located close to an EPIRB. All 406/121.5 MHz EPIRBs have a self-test function that should be used in accordance with manufacturers' instructions at least monthly. 406 MHz EPIRBs use a special type of lithium battery designed for long-term low-power consumption operation. Batteries must be replaced by the date indicated on the EPIRB label using the model specified by the manufacturer. It should be replaced by a dealer approved by the manufacturer. If the replacement battery is not the proper type, the EPIRB will not operate for the duration specified in a distress. #### Summary Comparison of 406/121.5 MHz and 121.5/243 MHz EPIRBs | Feature | 406/121.5 MHz EPIRB | 121.5/243 MHz EPIRB | |--|--|--| | Frequencies | 406.025 MHz (locating);
121.500 MHz (homing). | 121.500 MHz (civilian);
243.000 MHz (military). | | Primary Function | Satellite alerting, locating, identification of distressed vessels. | Transmission of distress signal to passing aircraft and ships. | | Distress
Confirmation | Positive identification of coded beacon; each beacon signal is a coded, unique signal with registration data (vessel name, description, and telephone number ashore, assisting in confirmation). | Virtually impossible; no coded information, beacons often incompatible with satellites; impossible to know if signals are from EPIRB, ELT, or non-beacon source. | | Signal | Pulsed digital, providing accurate beacon location and vital information on distressed vessel. | Continuous signal allows satellite locating at reduced accuracy; close range homing. | | Signal Quality | Excellent; exclusive international use of 406 MHz for distress beacons; no problems with false alerts from non-beacon sources. | Relatively poor; high number of false alarms caused by other transmitters in the 121.5 MHz band. | | Satellite Coverage | Global coverage, world-wide detection; satellite retains beacon data until next earth station comes into view. | Both beacon and LUT must be within coverage of satellite; detection limited to line of sight. | | Operational Time | 48 hrs. at -20°C. | 48 hrs. at -20°C. | | Output Power | 5 watts at 406 MHz,
.025 watts at 121.5 MHz. | 0.1 watts average. | | Strobe Light | High intensity strobe helps in visually locating search target. | None. | | Location
Accuracy (Search
Area) and Time
Required | 1 to 3 nm (10.8 sq. nm); accurate (non-GPS) position on first satellite overflight enables rapid SAR response, often within 30 minutes. | 12 to 16 nm (450 sq. nm); SAR forces must wait for second system alert to determine final position before responding (1 to 3 hr. delay). | | GPS Location | 100 meter accuracy with GPS-equipped beacon; reduces search area to negligible area. | No GPS capability. | | Average Cost | \$750 - \$1000 (EPIRB);
\$2500 (GPS-equipped EPIRB). | \$200 - \$500 (EPIRB). | INMARSAT-E EPIRBs: Inmarsat-E EPIRBs operate on 1.6 GHz (L-band) and transmit a distress signal to Inmarsat geostationary satellites, which includes a registered identity similar to that of the 406 MHz EPIRB, and a location derived from a GPS navigational satellite receiver inside the EPIRB. Inmarsat-E EPIRBs may be detected anywhere in the world between 70°N and 70°S. Since geostationary satellites are used, alerts are transmitted almost instantly to a RCC associated with the Inmarsat Coast Earth Station (CES) receiving the alert. The distress alert transmitted by an Inmarsat-E EPIRB is received by two CESs in each ocean region, giving 100 percent duplication for each ocean region in case of failures or outages associated with any of the CESs. Alerts received over the Inmarsat Atlantic Ocean Regions are routed to the Coast Guard Atlantic Area command center in Portsmouth, and alerts received over the Inmarsat Pacific Ocean Region are routed to the Coast Guard Pacific Area command center in Alameda. This type of EPIRB is designated for use in the GMDSS, but it is not sold in the United States or approved for use by U.S. flag vessels. THE COSPAS-SARSAT SYSTEM: COSPAS-SARSAT (COSPAS is a Russian acronym for "Space System for Search of Distress Vessels"; SARSAT signifies "Search and Rescue Satellite-Aided Tracking") is an international satellite-based search and rescue system established by the U.S., Russia, Canada, and France to locate emergency radiobeacons transmitting on the frequencies 121.5, 243, and 406 MHz. Since its inception, the COSPAS-SARSAT system has contributed to the saving of over 12,740 lives in approximately 3,740 SAR events. When an emergency beacon is activated, the signal is received by the COSPAS-SARSAT polar orbiting satellites and relayed to an international network of ground stations (Local User Terminals (LUTs)). The ground station processes the alert data to determine the geographical location of the distress and forwards it to a national mission control center (MCC). The alert message is then relayed to either a national rescue coordination center (RCC), another MCC, or to the appropriate SAR authority, depending on the geographic location of the beacon. The USCG receives data from international sources via the USMCC. See the following table: #### LIST OF COSPAS-SARSAT MCCs AND LEOLUTS | | MCC | | | LEOLUT | | | |-------------------|------------------------|-----------------|-------------|---|----------------------------|---| | Country | Location | Designator | Status | Location | Status | Associated RCC | | Algeria | Algiers | ALMCC | Operational | Ouargla | Operational | RCC Algiers | | Australia | Canberra | AUMCC | Operational | Albany
Bundaberg | Operational | RCC Australia | | Brazil | Brasilia | BRMCC | Operational | Brasilia | Under Test | Salvamar/Salvaero | | | Sao Jose dos
Campos | BRMCC (back-up) | Operational | Manaus
Recife | Operational | | | Canada | Trenton | CMCC | Operational | Churchill
Edmonton
Goose Bay | Operational | | | Chile | Santiago | СНМСС | Operational | Easter Island
Santiago
Punta Arenas | Operational | MRCC Chile | | China | Beijing | CNMCC | Operational | Beijing | Operational | | | France | Toulouse | FMCC | Operational | Toulouse | Operational | MRCC Gris Nez
MRCC La Garde | | Hong Kong | Hong Kong | НКМСС | Operational | Hong Kong | Operational | MRCC Hong Kong | | India | Bangalore | INMCC | Operational | Bangalore
Lucknow | Operational | | | Indonesia | Jakarta | IDMCC | Operational | Ambon | Not currently in operation | RCC I; Soekarta-Hatta
Airport, Jakarta | | | | | | Jakarta | Operational | RCC II; Djuanda Airport, Suraybaya RCC III; Hasanudin Airport, Ujung Pandang RCC IV; Frans Karseifo Airport, Biak | | Italy | Bari | ITMCC | Operational | Bari | Operational | MRCC Roma | | ITDC ¹ | Taipei | TAMCC | Operational | Chi-lung
(Keelung) | Operational | | ### LIST OF COSPAS-SARSAT MCCs AND LEOLUTS | | | MCC | | LEO | LUT | | |-----------------------|-----------------------|------------|-------------|-----------------------------------|----------------------------|---| | Country | Location | Designator | Status | Location | Status | Associated RCC | | Japan | Tokyo | JAMCC | Operational | Yokohama | Operational | RCC Otaru RCC Shiogama RCC Yokohama RCC Nagoya RCC Kobe RCC Hiroshima RCC Kitakyushu RCC Maizuru RCC Niigata RCC Kagoshima RCC Naha | | Republic of
Korea | Taejon | KOMCC | Operational | Taejon | Operational | RCC Inchon
RCC Kimpo | | New
Zealand | Canberra ² | AUMCC | Operational | Wellington | Operational | RCC Lower Hutt | | Norway | Bodø | NMCC | Operational | Tromso | Operational | MRCC Bodø
MRCC Stavanger | | Pakistan | Lahore | PAMCC | Under Test | Lahore | Operational | CAA Lahore
MSA Karachi | | Peru | Callao | PEMCC | Operational | Callao | Operational | MRCC Callao | | Russian
Federation | Moscow | CMC | Operational | Arkhangelsk
Moscow
Nakhodka | Operational | | | | | | | Novosibirsk | Not currently in operation | | | Saudi
Arabia
 Jiddah | SAMCC | Operational | Jiddah | Operational | RCC Jiddah | | Singapore | Singapore | SIMCC | Operational | Singapore | Operational | Singapore Port
Operations Control
Center | | South
Africa | Cape Town | ASMCC | Operational | Cape Town | Operational | | | Spain | Maspalomas | SPMCC | Operational | Maspalomas | Operational | RCC Madrid
RCC Baleares
RCC Canarias | | United
Kingdom | Kinloss | UKMCC | Operational | Combe Martin | Operational | MRCC Falmouth
ARCC Kinloss | #### LIST OF COSPAS-SARSAT MCCs AND LEOLUTS | | MCC | | | LEOLUT | | | |------------------|----------|------------|-------------|--|-------------|--| | Country | Location | Designator | Status | Location | Status | Associated RCC | | United
States | Suitland | USMCC | Operational | Alaska
California
Guam
Hawaii
Puerto Rico
Texas | Operational | RCC Boston RCC Norfolk RCC Miami RCC New Orleans RSC San Juan RCC Cleveland RCC Seattle RCC Honolulu RSC Guam RCC Juneau RCC Alameda Langley AFB, VA Ft Richardson, AK | #### Notes: #### LIST OF COSPAS-SARSAT GEOLUTS | | GEOLUT | | | |----------------|----------------------------|----------------------------------|--| | Country | Location | Status | | | Brazil | Brasilia | Functional (a) (b) | | | Canada | Trenton (1)
Trenton (2) | Functional (b)
Functional (b) | | | Chile | Santiago | Functional (b) | | | India | Bangalore | Functional (b) | | | New Zealand | Wellington | Operational | | | Spain | Maspalomas | Functional (b) | | | United Kingdom | Combe Martin | Operational | | #### Notes: - (a) Combined LEO/GEOLUT operates part-time as a GEOLUT and part-time as a LEOLUT. - (b) Functional GEOLUTs have not been commissioned, however, alert data are used operationally. ¹ The International Telecommunication Development Corporation. ² The NZ LUT is directly connected to the Australian MCC (AUMCC). ## 400G. Global Maritime Distress and Safety System (GMDSS) The Global Maritime Distress and Safety System (GMDSS) represents a significant improvement in marine safety over the previous system of short range and high seas radio transmissions. Its many parts include satellite as well as advanced terrestrial communications systems. Operational service of the GMDSS began on 1 February 1992, with full implementation achieved on 1 February 1999. The GMDSS was adopted by amendments in 1988 by the Conference of Contracting Governments to the International Convention for the Safety of Life at Sea (SOLAS), 1974. The GMDSS offers the greatest advancement in maritime safety since the enactment of regulations following the Titanic disaster in 1912. It is an automated ship-to-ship, shore-to-ship and ship-to-shore system covering distress alerting and relay, the provision of Maritime Safety Information (MSI) and basic communication links. Satellite and advanced terrestrial systems are incorporated into a modern communications network to promote and improve safety of life and property at sea throughout the world. The equipment required on board ships will depend not on their tonnage, but rather on the sea area in which the vessel operates. This is fundamentally different from the previous system, which based requirements on vessel size alone. The greatest benefit of the GMDSS is that it vastly reduces the chances of ships sinking without a trace and enables search and rescue (SAR) operations to be launched without delay. SHIP CARRIAGE REQUIREMENTS: By the terms of the SOLAS Convention, the GMDSS provisions apply to cargo ships of 300 gross tons and over and ships carrying more than 12 passengers on international voyages. Unlike previous shipboard carriage regulations that specified equipment according to size of vessel, the GMDSS carriage requirements stipulate equipment according to the area the vessel operates in. These areas are designated as follows: - Sea Area A1 An area within the radiotelephone coverage of at least one VHF coast station in which continuous Digital Selective Calling (DSC a radio receiver that performs distress alerting and safety calling on HF, MF and VHF frequencies) is available, as may be defined by a Contracting Government to the 1974 SOLAS Convention. This area extends from the coast to about 20 miles offshore. - Sea Area A2 An area, excluding sea area A1, within the radiotelephone coverage of at least one MF coast station in which continuous DSC alerting is available, as may be defined by a Contracting Government. The general area is from the A1 limit out to about 100 miles offshore. - Sea Area A3 An area, excluding sea areas A1 and A2, within the coverage of an Inmarsat geostationary satellite in which continuous alerting is available. This area is from about 70°N to 70°S. - Sea Area A4 All areas outside sea areas A1, A2 and A3. This area includes the polar regions, where geostationary satellite coverage is not available. The GMDSS rules are found in subpart W of Part 80 (Code of Federal Regulations, Title 47, Part 80). Carriage requirements for GMDSS radio equipment can be summarized as follows: - Sea Area A1 ships will carry VHF equipment and either a satellite or VHF EPIRB. - Sea Area A2 ships will carry VHF and MF equipment and a satellite EPIRB. - Sea Area A3 ships will carry VHF, MF, a satellite EPIRB and either HF or satellite communication equipment. - Sea Area A4 ships will carry VHF, MF and HF equipment and a satellite EPIRB. - All ships will carry equipment for receiving MSI broadcasts and equipment for survival craft. Ships at sea must be capable of the following functional GMDSS requirements: - Ship-to-shore distress alerting (by two independent means, each using a different communication service). - Shore-to-ship distress alerting. - Ship-to-ship distress alerting. - SAR coordination. - On-scene communications. - Transmission and receipt of emergency locating signals. - Transmission and receipt of MSI. - General radio communications. - Bridge-to-bridge communications. To meet the requirements of the functional areas above the following is a list of the minimum communications equipment needed for all ships: - VHF radio capable of transmitting and receiving DSC on channel 70 and radiotelephony on channels 6, 13, and 16. - Radio receiver capable of maintaining a continuous DSC watch on VHF channel 70. - Search and rescue transponders (SART) (two on every passenger vessel and cargo vessels of 500 gross tons and over and at least one on every cargo vessel 300 gross tons and over but less than 500 gross tons) operating in the 9 GHz band. - Receiver capable of receiving NAVTEX broadcasts anywhere NAVTEX service is available. - Receiver capable of receiving either SafetyNET or HF NBDP (if service is provided) anywhere NAVTEX is not available - Satellite EPIRB capable of being activated manually or float-free self-activated. - Two-way hand held VHF radios (two sets minimum on 300-500 gross tons cargo vessels and three sets minimum on cargo vessels of 500 gross tons and upward and on all passenger ships). Additionally, each sea area has its own requirements under GMDSS which are as follows: – Sea Area A1: Vessels that operate only in Sea Area A1 must meet the above requirements for all ships and the following: - 1. General VHF radiotelephone capability. - 2. Capability of initiating a distress alert from a navigational position by using either: - (a) VHF DSC; or - (b) Category I 406 MHz EPIRB (this requirement may be met by either installing the 406 MHz - EPIRB required for all ships near the navigational position or by having remote activation capability); or - (c) MF DSC; or - (d) HF DSC; or - (e) an Inmarsat Ship Earth Station (SES). - Sea Areas A1 and A2: Vessels that operate in Sea Areas A1 and A2 must meet the above requirements for all ships and the following: - 1. An MF radio installation capable of distress and safety communications from a navigational position on: - (a) 2187.5 kHz using DSC; and - (b) 2187.5 kHz using radiotelephony. - 2. Equipment capable of maintaining a continuous DSC watch on 2187.5 kHz (may be combined with MF installation in paragraph (1)(a) of this section, but must have separate receiver). - 3. Capability of initiating a distress alert from a navigational position by using either: - (a) Category I 406 MHz EPIRB (this requirement may be met by installing the 406 MHz EPIRB near the navigational position or by having remote activation capability); or - (b) HF DSC; or - (c) an Inmarsat SES. - 4. Capability of transmitting and receiving general radio communications using radiotelephony or direct-printing telegraphy by either: - (a) an MF or HF radio installation operating on working frequencies in the bands 1605-4000 kHz, or 4000-27500 kHz (this capability may be added to the MF installation in paragraph (1) of this section); or - (b) an Inmarsat SES. - Sea Areas A1, A2 and A3: Vessels that operate in Sea Areas A1, A2 and A3 must meet the above requirements for all ships and either, paragraphs (1) - (4) or (5) - (8) of the following: - 1. An Inmarsat SES capable of: - (a) transmitting and receiving distress and safety communications by means of direct-printing telegraphy; - (b) transmitting and receiving distress priority calls; - (c) maintaining watch for shore-to-ship distress alerts including those directed to specifically defined geographical areas; - (d) transmitting and receiving general radio communications using either radiotelephony or direct-printing telegraphy. - 2. An MF radio installation capable of distress and safety communications on: - (a) 2187.5 kHz using DSC; - (b) 2187.5 kHz using radiotelephony. - 3. Equipment capable of maintaining a continuous DSC watch on 2187.5 kHz (may be combined with MF installation in paragraph (2)(a) of this section, but must have separate
receiver). - 4. Capability of initiating a distress alert by either of the following: - (a) Category I 406 MHz EPIRB (this requirement may be met by installing the 406 MHz EPIRB near the navigational position or by having remote activation capability); or - (b) HF DSC; or - (c) an Inmarsat SES. - 5. An MF/HF radio installation capable of transmitting and receiving on all distress and safety frequencies in the bands between 1605-27500 kHz using DSC, radiotelephony, and narrow-band direct-printing telegraphy. - 6. Equipment capable of maintaining DSC watch on 2187.5 kHz, 8414.5 kHz and on at least one of the distress and safety DSC frequencies 4207.5 kHz, 6312 kHz, 12577 kHz, or 16804.5 kHz, although it must be possible to select any of these DSC distress and safety frequencies at any time (the watch-maintaining receiver may be separate from or combined with the MF/HF installation in paragraph (5) of this section). - 7. Capability of initiating a distress alert by either of the following: - (a) Category I 406 MHz EPIRB (this requirement may be met by installing the 406 MHz EPIRB near the navigational position or by having remote activation capability); or - (b) a separate Inmarsat SES. - 8. Capability of transmitting and receiving general radio communications using radiotelephony or direct-printing telegraphy by an MF/HF radio installation operating on working frequencies in the bands 1605-4000 kHz and 4000-27500 kHz (this capability may be added to the MF/HF installation in paragraph (5) of this section). NOTE: It must be possible to initiate transmission of distress alerts by the radio installations specified in paragraphs (1), (2), (4), (5), and (7) of this section from the position from which the ship is normally navigated. - Sea Areas A1, A2, A3 and A4: - Vessels that operate in Sea Areas A1, A2, A3 and A4 must meet the above requirements for all ships and the following: - 1. An MF/HF radio installation capable of transmitting and receiving on all distress and safety frequencies in the bands between 1605-27500 kHz using DSC, radiotelephony, and narrow-band direct-printing telegraphy. - 2. Equipment capable of maintaining DSC watch on 2187.5 kHz, 8414.5 kHz and on at least one of the distress and safety DSC frequencies 4207.5 kHz, 6312 kHz, 12577 kHz, or 16804.5 kHz, although it must be possible to select any of these DSC distress and safety frequencies at any time (the watch-maintaining receiver may be separate from or combined with the MF/HF installation in paragraph (1) of this section). - 3. Capability of initiating a distress alert by both of the following: - (a) Category I 406 MHz EPIRB (this requirement may be met by installing the 406 MHz EPIRB - near the navigational position or by having remote activation capability); and - (b) the MF/HF installation using DSC on any of the above DSC distress alerting frequencies. It must be possible to initiate the distress alert by this means from the position from which the ship is normally navigated. - -4. Capability of transmitting and receiving general radio communications using radiotelephony and direct-printing telegraphy by an MF/HF radio installation operating on working frequencies in the bands 1605-4000 kHz and 4000-27500 kHz (this capability may be added to the MF/HF installation in paragraph (1) of this section). GMDSS information, provided by the U.S. Coast Guard Navigation Center, is internet accessible through the World Wide Web at: http://www.navcen.uscg.gov/marcomms/default.htm The information available includes worldwide NAVTEX and Inmarsat SafetyNET schedules, U.S. NAVTEX service areas, U.S. SAR areas, status of shore-side implementation, regulatory information, NAVAREA chart, HF narrow band direct printing and radiotelephone channels used for distress and safety calling, information on GMDSS coast stations, AMVER and International Ice Patrol information, information concerning radiofacsimile and other maritime safety broadcasts, and digital selective calling information. #### 400H. The Inmarsat System Inmarsat, a limited private company of more than 600 partners worldwide, is an important element within GMDSS providing maritime safety communications for ships at sea. In accordance with its convention, Inmarsat provides the space segment necessary for improving distress communications, efficiency and management of ships, and maritime correspondence services. The basic components of the Inmarsat system include the Inmarsat space segment, Land Earth Stations (LES), and mobile Ship Earth Stations (SES). The Inmarsat space segment is comprised of four communications satellites in geostationary orbit that provide primary coverage. Five additional satellites in orbit serve as spares. The higher polar regions are not visible to the operational satellites and coverage is available between 70°N and 70°S. Satellite coverage is divided into four ocean regions, which are: - Atlantic Ocean Region East (AOR-E). - Atlantic Ocean Region West (AOR -W). - Pacific Ocean Region (POR). - Indian Ocean Region (IOR). The LESs provide the interface between the satellite network and the public switched telephone network (PSTN), public data network (PDN), and various private line services. These networks link registered information providers to the LES. The data then travels from the LES to the Inmarsat Network Coordination Station (NCS) and then down to the SESs on ships at sea. Communications between the LES and the Inmarsat satellite are in the 6 GHz band (C-band). The satellite routes ship to shore traffic to the LES in the 4 GHz band (C-band). The SESs provide two-way communications between ship and shore. Communications between the SES and the satellite are in the 1.6 GHz band (L-band), while the satellite routes shore to ship traffic to the SES in the 1.5 GHz band (L-band). Inmarsat provides four satellite communications systems: - Inmarsat-A, the original Inmarsat system, operates at a transfer rate of up to 9600 bits per second and provides two-way direct-dial phone, telex, facsimile (fax), electronic mail and data communications. Although Inmarsat-A is approved for fitting in ships as part of their GMDSS equipment, it is not mandatory and does not contribute any unique functionality that is not also provided by other equipment in the full GMDSS suite. NOTE: The scheduled withdrawal of Inmarsat-A services will take effect on 31 December 2007. - The Inmarsat-B system also provides two-way direct-dial phone, telex, fax and data communications at a transfer rate of up to 9600 bits per second, but uses digital technology to provide high quality, reliable and cost effective communication services. - Inmarsat-C provides a store and forward data messaging capability (but no voice) at 600 bits per second, and is qualified by the IMO to comply with the GMDSS requirements for receiving MSI data on board ship. Various equipment manufacturers produce this type of SES, which is small, lightweight, and utilizes an omnidirectional antenna. - Inmarsat Fleet F77 is a fully integrated satellite communication service incorporating voice and data applications. It meets the latest distress and safety requirements, as specified in IMO Resolution A.888 (21), for voice pre-emption and prioritization within the GMDSS. Inmarsat Fleet F77 recognizes four levels of priority: - distress, - urgency, - safety, and - other routine communications and provides access to emergency communications in both ship-to-shore and shore-to-ship directions for distress, urgency and safety traffic originated by RCCs or other SAR authorities. NOTE: Inmarsat-A and -B terminals are used for voice and high speed data capability. These terminals must be used in conjunction with a SafetyNET receiver or an Inmarsat-C transceiver. The Inmarsat-C/A and -C/B is the preferred combination for the following reasons: - A satellite-option vessel must have a transmit capability on either Inmarsat-C/A or -C/B. If the vessel is Inmarsat-A or -B equipped, then the Inmarsat-C provides redundancy. - The USCG and the National Weather Service strongly encourage vessels which participate in the voluntary AMVER position reporting and weather observing programs to equip with Inmarsat-C since its data reporting capability enables a much less costly report than does the Inmarsat-A or -B, or HF radioteletype formats. These voluntary ship reports will be accepted by the government at no cost to the ship. The data reporting service is also available at very low cost for other brief reports which can be compressed to 32 bytes of data or less. - Redundancy in selective equipment is not only very desirable but, under GMDSS rules, gives the vessel greater options in how GMDSS equipment is maintained. Ship owners/operators must generally provide shore-based maintenance, onboard maintenance, and limited equipment duplication. - Vessels are tracked automatically when a navigation receiver is connected to an Inmarsat terminal by programming an automatic transmission of ship position at specified times or by random polling from shore. This is done with the owner/operator's permission. When a navigation receiver is available, it should be connected to the Inmarsat-C, since the Coast Guard distress alerts are broadcast to all ships within a specified distance from a distress scene. The Inmarsat-C processor will print the alert if the ship's position is within the specified area. Alternatively, the ship's position must be entered manually every four hours to facilitate this safety service. If a ship will accommodate an Inmarsat-C or SafetyNET receiver in addition to an Inmarsat-A or -B receiver, the separate omnidirectional antenna should be used rather than the stabilized, tracking antenna of the Inmarsat-A or -B. The reason for this is to have a completely separate system in case of an Inmarsat-A or -B antenna failure. There is also a primary designated satellite for SafetyNET broadcasts in each of 16 NAVAREAs worldwide, and the Inmarsat-C should
guard that designated satellite when in areas of overlapping coverage (i.e., the Inmarsat-C can track the satellite designated for MSI broadcasts and the Inmarsat-A or -B can track the other satellite, if preferred). Ships with both Inmarsat -A/B and -C terminals should designate one as the primary GMDSS terminal. In most cases the Inmarsat-C will be selected to minimize the emergency power requirements. INMARSAT SERVICES: Enhanced Group Call (EGC) is a message broadcast service within the Inmarsat-C Communications System. It allows terrestrial registered information providers to pass messages or data to mobile Enhanced Group Call (EGC) receivers, class 2 or class 3 SESs, or Inmarsat-A and Inmarsat-B SESs equipped with EGC receivers. EGC messages are sent to the LES by registered shore-based information providers using terrestrial facilities, such as Telex. The messages are processed at the LES and forwarded to a Network Coordination Station (NCS) which transmits them on an NCS common channel. There are two basic services offered by EGC: SafetyNET and FleetNET. SafetyNET is a service provided primarily for the dissemination of MSI, such as ship to shore distress alerts, weather forecasts, and warnings. FleetNET is a commercial communication service which allows registered terrestrial information providers to send messages to predefined groups of subscribers (see EGC Receiver Addressing). INMARSAT SES CAPABILITY: An EGC receiver is defined as a single channel receiver with a dedicated message processor. SES classes 2 and 3 provide an EGC capability in addition to shore to ship and ship to shore messaging capabilities. The mandatory capabilities of an EGC receiver are defined as: - Continuous reception of an NCS common channel and processing the information according to EGC protocol. - Automatic recognition of messages directed to a fixed geographic area, and service codes as selected by the receiver operator. Additional optional capabilities are required for the reception of FleetNET: - Automatic recognition of uniquely addressed messages directed to a particular receiver. - Automatic recognition of messages directed to a group to which the receiver operator subscribes. - Automatic response to group ID updates directed to that EGC receiver, adding or deleting group IDs as commanded. The EGC receiver shall be capable of being tuned to any channel in the band 1530.0 MHz to 1545.0 MHz in increments of 5 kHz. The EGC receiver shall be equipped with facilities for storing up to 20 NCS channel numbers. Four of these will be permanently assigned global beam frequencies, which are: | NCS | NCS Common Channel | Frequency | |-------|--------------------|-------------| | | Channel No. | | | AOR-W | 11080 | 1537.7 MHz | | AOR-E | 12580 | 1541.45 MHz | | POR | 12580 | 1541.45 MHz | | IOR | 10840 | 1537.1 MHz | These four numbers shall be stored in ROM and shall not be alterable. The remaining list of NCS Common Channel Frequencies (approximately 16 valid) will be published by Inmarsat and assigned as expansion common channels. These shall be held in non-volatile but alterable storage, and be capable of operator alteration in the event that Inmarsat decides to update the frequency plan by adding, deleting, or changing allocations. MESSAGE PROCESSING: Message processing will be based on the header field. For messages with a double header, the two packets must be regarded as a single message and will not be printed until completely received, even in the case of multipacket messages. Acceptance or rejection of service code-types shall be under operator control with the following exceptions: - Receivers shall always receive navigational warnings, meteorological warnings, SAR information, and shore-to-ship distress alerts (which are directed by the geographical area within which the receiver is positioned). - Unique and group identities shall not be programmable. EGC RECEIVER ADDRESSING: The five basic methods of addressing EGC receivers are: - All ships call urgent marine information. - Inmarsat System message addressing receives messages according to type and priority. #### The International Maritime Safety Information service COVERAGE OF INMARSAT SATELLITES IN RELATION TO THE EXISTING NAV/MET AREAS - Group addressing FleetNET, group ID stored within receiver, which is accessible only by RF path. - Unique addressing FleetNET, allocated by Inmarsat. - Geographic addressing messages sent by ship's position. NOTE: The type of address used in the header of an EGC packet is uniquely determined by the service code field. Both FleetNET and SafetyNET services make use of a flexible addressing technique to allow the reception of messages from a variety of service providers depending on the particular requirements of the user. The SafetyNET service utilizes geographic area addressing technique to direct messages to ships within a defined boundary. The FleetNET service employs closer user group and unique receiver addressing to provide secure transmission of a message from the registered terrestrial information provider to the desired recipient(s) (See sec. 400I.). MESSAGE SEQUENCING: All messages will be transmitted with a unique sequence number and originating LES ID. Each subsequent transmission of the message will contain the original sequence number. When a message has been received error-free and a permanent record made, the unique 16 bit sequence number, the LES ID, and the service code field associated with that message are stored in memory and the information used to inhibit the printing of repeated transmissions of the same message. The EGC receiver should be capable of internally storing at least 255 identifications. such message These message identifications should be stored with an indication of the number of hours that have elapsed since the message was received. Subsequent reception of the same message identification shall reset the timer. After between 60 and 72 hours, message identifications may automatically erase. If the number of received message identifications exceeds the capacity of memory allocated for the store, the oldest message identification may be erased. TEXT PARAMETERS: For the EGC service, the International Reference Version of the International Alphabet, as defined in the Consultative Committee on International Telephony and Telegraphy (CCITT) Red Book Rec. T.50, is used. Characters are coded as eight bits using odd parity. Other character sets according to International Standards Organization (ISO) 2022 or CCITT Red Book Rec. T.61 are used optionally for certain services. Inmarsat recommends that EGC equipment capable of receiving messages composed using International Telegraph Alphabet No. 2 do not make use of national options for Numbers 6, 7, and 8 in figure case to avoid varying interpretations in the Inmarsat-C System. ERROR DETECTION: The EGC message will employ three levels of error detection: - An arithmetic checksum is used to detect packet errors. - An arithmetic checksum is used to detect header errors. - Parity checking is used to indicate character errors in the information field. Only packets with header fields received without error shall be processed for local message recording (even if the packet itself contains an error). In the case of double header messages the message may be processed (even if one header has been received correctly). A parity check on all incoming characters shall be performed, and in the event of a parity error in a received character, the "low line" character shall be displayed and/or printed. Outputs for multi-packet messages which have been received incomplete should provide a positive indication of the position of the missed packet(s). Subsequent receptions of messages printed with mutilated characters shall be output again until received error-free. DISTRESS PRIORITY MESSAGES: Receipt of a valid distress or urgency priority message will cause the receiver to give an audible alarm. Provision shall be made to extend this alarm to the station from which the ship is normally navigated or other remote stations. This alarm should be reset in manual mode only. MESSAGE OUTPUT: Inmarsat recommends that the EGC receiver have a printer. The display or printer, if fitted, must be capable of presenting at least 40 characters per line of text. The EGC receiver should ensure that if a word cannot be accommodated in full on its line, it shall be transferred to the next line. Where a printer is fitted, a local low paper audible alarm should be installed to give advance warning of a low paper condition. This alarm should be of a different pitch/tone so as not to confuse this alarm with that of the distress alarm. All SafetyNET messages shall be annotated with the time (UTC) and date received. This information shall be displayed or printed with the message. NOTE: The time can be deduced from the frame count. OPERATOR CONTROLS: The following control functions and displays shall be provided as a minimum indication of EGC carrier frame synchronization (or loss of synchronization): - Selection of an EGC carrier frequency. - Means of inputting ship's position, current NAVAREA, or current NAVTEX service coverage area. Receivers shall be fitted with the operator controls to allow the operator to select the desired geographic area and message categories as previously described (see THE INMARSAT SYSTEM, INMARSAT SES CAPABILITY, and EGC RECEIVER ADDRESSING). NAVIGATIONAL INTERFACE: In order that a receiver's position be automatically updated for geographically addressed messages, SOLAS requires that Inmarsat-C equipment have an integral navigation receiver or be externally connected to a satellite navigation receiver. A suggested standard interface is National Marine Electronics Association (NMEA) 0183 Standard for Interfacing Electronic Marine Navigational Devices. #### 400I. The SafetyNET System SafetyNET is a service of Inmarsat-C's Enhanced Group Call (EGC) system. The EGC system is
a method used to specifically address particular regions or ships. Its unique addressing capabilities allow messages to be sent to all vessels in both fixed geographical areas or to predetermined groups of ships. SafetyNET is the service designated by the IMO through which ships receive Maritime Safety Information. SafetyNET is an international direct-printing satellite-based service for the promulgation of navigational and meteorological warnings, distress alerts, forecasts, and other safety messages. It fulfills an integral role in GMDSS as developed by the IMO. The ability to receive SafetyNET service information will be generally necessary for all ships that sail beyond coverage of NAVTEX (approximately 200 miles offshore) and is recommended to all administrations having the responsibility for marine affairs and mariners who require effective MSI service in waters not served by NAVTEX. SafetyNET can direct a message to a given geographic area based on EGC addressing. The area may be fixed, as in the case of a NAVAREA or weather forecast area, or it may be uniquely defined by the originator. This is particularly useful for messages such as local storm warnings or a shore-to-ship distress alerts for which it would be inappropriate to alert ships in an entire ocean region. SafetyNET messages can be originated by a Registered Information Provider anywhere in the world and broadcast to the appropriate ocean area through an Inmarsat-C LES. Messages are broadcast according to their priority (Distress, Urgency, Safety, or Routine). Virtually all navigable waters of the world are covered by the operational satellites in the Inmarsat System. Each satellite broadcasts EGC traffic on a designated channel. Any ship sailing within the coverage area of an Inmarsat satellite will be able to receive all the SafetyNET messages broadcast over this channel. The EGC channel is optimized to enable the signal to be monitored by SESs that are dedicated to the reception of EGC messages. This capability can be built into other standard SESs. It is a feature of satellite communications that reception is not generally affected by the position of the ship within the ocean region, atmospheric conditions, or time of the day. Messages can be transmitted either to geographic areas (area calls) or to groups of ships (group calls): - Area calls can be to a fixed geographic area, such as one of the 16 NAVAREAs, or to a temporary geographic area selected by the originator. Area calls will be received automatically by any ship whose receiver has been set to one or more fixed areas or recognizes a temporary area by geographic position. - Group calls will be received automatically by any ship whose receiver acknowledges the unique group identity associated with a particular message. Reliable delivery of messages is ensured by forward error correction techniques. Experience has demonstrated that the transmission link is generally error-free and low error reception is achieved under normal circumstances. Given the vast ocean coverage by satellite, some form of discrimination and selectivity in printing the various messages is required. Area calls will be received by all ships within the ocean region coverage of the satellite; however, they will be printed only by those receivers that recognize the fixed area or the geographic position in the message. The message format includes a preamble that enables the microprocessor in a ship's receiver to decide to print those MSI messages that relate to the present position, intended route, or a fixed area programmed by the operator (See sec. 400H: THE INMARSAT SYSTEM; OPERATOR CONTROLS.). This preamble also allows suppression of certain types of MSI that are not relevant to a particular ship. As each message will also have a unique identity, the reprinting of messages already received correctly is automatically suppressed. MSI is promulgated by various information providers around the world. Messages for transmission through the SafetyNET service will, in many cases, be the result of coordination between authorities. Information providers will be authorized to broadcast through SafetyNET by IMO. Authorized information providers are: - National hydrographic offices for navigational warnings. - National weather services for meteorological warnings and forecasts. - RCCs for shore-to-ship distress alerts and other urgent information. - International Ice Patrol for North Atlantic ice hazards. Each information provider prepares their SafetyNET messages with certain characteristics recognized by the EGC service. These characteristics, known as "C" codes, are combined into a generalized message header format as follows: C1:C2:C3:C4:C5. Each "C" code controls a different broadcast criterion and is assigned a numerical value according to available options. A sixth "C" code, "C0," may be used to indicate the ocean region (e.g., AOR-E, AOR-W, POR, IOR) when sending a message to an LES that operates in more than one ocean region. Because errors in the header format of a message may prevent its being released, MSI providers must install an Inmarsat SafetyNET receiver to monitor the broadcasts it originates. This also ensures quality control. The "C" codes are transparent to the mariner but are used by information providers to identify various transmitting parameters. C1 designates the message priority from distress to urgency, safety, and routine. MSI messages will always be at least at the safety level. C2 is the service code or type of message (for example, long range NAVAREA warning or coastal NAVTEX warning). It also tells the receiver the length of the address (the C3 code) it will need to decode. C3 is the is the address code. It can be the two digit code for the NAVAREA number for instance, or a 10 digit number to indicate a circular area for a meteorological warning. C4 is the repetition code that instructs the LES in how long and when to send the message to the NCS for actual broadcast. A six minute echo (repeat) may also be used to ensure that an urgency (unscheduled) message has been received by all ships affected. C5 is a constant and represents a presentation code, International Alphabet number 5, "00." Broadcasts of MSI in the international SafetyNET service are in English. The different types of MSI broadcast over the SafetyNET service include: - Coastal warnings (broadcast to areas where NAVTEX MSI is not provided): - Navigational and meteorological warnings; - Ice reports; - Search and rescue information; #### The International SafetyNET Service system ## STATUS OF MARITME SAFETY INFORMATION BROADCASTS INTERNATIONAL SafetyNET SERVICE | NAVAREA/
METAREA | NAV
WARNINGS | MET
FORECASTS &
WARNINGS | SAR
ALERTS | OCEAN REGION
FOR SCHEDULED
BROADCASTS | |-----------------------------------|-----------------|--------------------------------|---------------|---| | I (UK) | X | X | X | AOR-E | | II (France) | X | X | X | AOR-E | | III (Spain/Greece) | X | X | X | AOR-E | | IV (USA) | X | X | X | AOR-W | | V (Brazil) | X | X | X | AOR-E | | VI (Argentina) | X | X | X | AOR-W | | VII (South Africa) | X | X | X | AOR-E + IOR | | VIII (India/Mauritius/La Reunion) | X | X (Note 3) | X | IOR | | IX (Pakistan) | X | X | X | IOR | | X (Australia) | X | X | X | IOR + POR | | XI (Japan/China) | X | X | X | IOR + POR | | XII (USA) | X | X | X | POR + AOR-W | | XIII (Russian Federation) | X | X | X | POR | | XIV (New Zealand) | X | X | X | POR | | XV (Chile) | X | X | X | AOR-W | | XVI (Peru/USA) | X | X | X | AOR-W | #### Notes: - 1. X = Full Service now available - 2. IMO has decided that routine broadcasts of navigational warnings and meteorological forecasts will be made at scheduled times over a single nominated satellite for each NAVAREA/METAREA. Unscheduled broadcasts of SAR Alert Relays and severe weather warnings will be made over all satellites which serve the area concerned. See the Inmarsat Maritime Communications Handbook for further guidance. - 3. India provides meteorological forecasts and warnings for METAREA VIII north of the equator through LES Arvi (IOR). Mauritius/La Reunion provide meteorological forecasts and warnings for METAREA VIII south of the equator through LES Burum, Station 12 (IOR). - Meteorological forecasts; - Pilot service messages; - DECCA, LORAN and SATNAV system messages; - Other electronic navaid messages; - Additional navigational messages. - Meteorological and NAVARIA warnings and meteorological forecasts to ships within specified NAVAREAs/METAREAs. - Search and rescue coordination to fixed areas. - Search and rescue coordination to ships within specified circular areas. - Urgency messages, meteorological and navigational warnings to ships within specified circular areas. - Shore-to-ship distress alerts to ships within specified circular areas. - Urgency messages and navigational warnings to ships within specified rectangular. MSI messages are generally broadcast with a key word in their header indicating the priority of the message, i.e., Distress or MAYDAY for Priority 3, URGENCY or PAN PAN for Priority 2, and SAFETY or SECURITE for Priority 1. In order to avoid excessive duplication of MSI broadcasts, the IMO has authorized the following arrangements: - For a given NAVAREA/METAREA which is covered by more than one ocean region satellite, scheduled broadcasts of MSI, such as navigational warnings and meteorological information, are made only through a single nominated satellite/ocean region. - For a NAVAREA/METAREA which is covered by more than one ocean region satellite, unscheduled broadcasts of MSI, such as gale warnings and distress alert relays, are made through all satellites/ocean regions which cover the area concerned. SOLAS-compliant vessels must meet the following requirements for receiving MSI broadcasts: - Watch-keeping every ship, while at sea, shall maintain a radio watch for broadcasts of Maritime Safety
Information on the appropriate frequency or frequencies on which such information is broadcast for the area in which the ship is navigating. - Logging messages a written record shall be kept in the radio log of the time and identity of all safety messages received. A printed copy shall be kept of the text of all distress traffic. In addition to these mandatory requirements, the IMO recommends that all current navigational and meteorological messages be retained on the bridge, for as long as they are applicable, for the use of the person in charge of the navigational watch. It is recommended that the EGC receiver be updated at least every four hours with the ship's position for the following reasons: - To decide if the receiver should print a message which it has received addressed to a specific geographic area; - To print only messages for the required areas (if the ship's position has not been updated for 12 or 24 hours, the receiver will automatically print or store all geographically addressed messages within the entire ocean region); - To ensure that the correct position is given if a distress alert has to be sent. SOLAS regulations now require that Inmarsat-C equipment have an integral satellite navigation receiver, or be externally connected to a satellite navigation receiver, e.g., a GPS receiver. Although an EGC receiver will receive and can print all SafetyNET broadcasts made throughout an entire ocean region, many messages may not be useful to a ship, i.e., those applicable to NAVAREAs beyond the ship's planned voyage, or those on subjects not relevant to the ship's circumstances. Every receiver is supplied with software that stores the geographical boundaries of the NAVAREAs: it can be programmed to print only essential messages applicable to the current area, in addition to any other areas programmed by the operator, and to reject all other messages. The receiver is unable to reject "all ship" messages, such as shore-to-ship distress alerts and MET/NAV warnings. Under SOLAS requirements, it is mandatory for vessels to receive the following types of SafetyNET MSI messages: - Shore-to-ship distress alert relays for the current NAVAREA; - Navigational warnings for the current NAVAREA; - Meteorological warnings for the current METAREA. If the ship's EGC receiver does not automatically select these mandatory message types, the operator must program the receiver manually. In addition, the IMO recommends a ship's EGC receiver be programmed to receive the following messages: - Meteorological forecasts; - MSI for any other NAVAREAs in which the ship is expected to sail. The transmission schedule for the full GMDSS service broadcasts of routine weather bulletins (including warnings) and navigational warnings for the high seas is given in Tables 1 and 2 for the different ocean areas (extracted from ANNEX 8 of the IMO GMDSS Master Plan). The actual ocean region satellites through which these bulletins and warnings are transmitted are also indicated. TABLE I - GMDSS TRANSMISSION SCHEDULE FOR INTERNATIONAL SAFETYNET SERVICE BROADCASTS OF ROUTINE WEATHER BULLETINS | NAV/MET
AREA | Issuing
Country | CES | Broadcast Schedule (UTC) | Ocean Region
Satellite | |-----------------|----------------------|-----------------------|---|---------------------------| | I | United Kingdom | Goonhilly | 0930, 2130 | AOR-E | | II | France | Aussaguel/Goonhilly | 0900, 2100 | AOR-E/AOR-W | | III | Greece ¹ | Thermopylae | 1000, 2200 | AOR-E | | IV | United States | Southbury | 0430,1030, 1630, 2230 | AOR-W | | V | Brazil | Tangua | 0130, 0730, 1330, 1930 | AOR-E | | VI | Argentina | Southbury | 0230, 1730 | AOR-W | | VII | South Africa | Burum | 0940, 1940 | AOR-E/IOR ² | | VIII | India | Arvi | 0900, 1800 (N of 0°) | IOR | | | Mauritius/La Reunion | Aussaguel | 0130, 1330 (S of 0°)
0000 ³ , 0600 ³ , 1200 ³ , 1800 ³ (S of 0°) | IOR
IOR/AOR-E | | IX | Pakistan | Perth | 0700 | IOR | | X | Australia | Perth | 1030, 2330 | IOR | | | | | 1100, 2300
0550 ⁴ , 1210 ⁴ , 1645 ⁴ , 2300 ⁴ (Bass
Strait only) | POR | | XI | China | Beijing | 0330, 1015, 1530, 2215 | IOR | | | Japan ⁵ | Yamaguchi | 0230, 0830, 1430, 2030 (N of 0°)
0815, 2015 (S of 0°) | POR | | XII | United States | Southbury/Santa Paula | 0545, 1145, 1745, 2345 | AOR-W/POR | | XIII | Russian Federation | Perth | 0930, 2130 | POR | | XIV | New Zealand | Albany (Auckland) | 0930, 2130
0130 ⁴ , 1330 ⁴ (NZ coast only)
0330, 1530 (warnings only) | POR | | XV | Chile | Southbury | 1845 | AOR-W | | XVI | United States | Southbury | 0515, 1115, 1715, 2315 | AOR-W | ¹ Scheduled bulletins and warnings for the western Mediterranean Sea are prepared by France. ² Forecast for area 30°S-50°S / 50°E-80°E and tropical cyclone warnings are prepared by La Reunion. ³ Tropical Cyclone warnings if any issued by La Reunion as unscheduled broadcasts. ⁴ Local Time. (The Bass Strait forecasts are Coastal Warnings and Forecasts transmitted only to SafetyNET Coastal Area D in NAVAREA X.) ⁵ Scheduled bulletins and warnings for south of the equator prepared by Australia. TABLE II - GMDSS TRANSMISSION SCHEDULE FOR INTERNATIONAL SAFETYNET SERVICE BROADCASTS OF NAVAREA WARNINGS | NAV/MET
AREA | Coordinator | CES | Broadcast Schedule
(UTC) | Ocean Region
Satellite | | |-----------------|------------------------|-----------------------|-----------------------------|---------------------------|--| | I | United Kingdom | Goonhilly | 1730 & as appropriate | AOR-E | | | II | France | Aussaguel | 1630 | AOR-E | | | III | Spain | Goonhilly | 1200, 2400 & on receipt | AOR-E | | | IV | United States | Southbury | 1000, 2200 | AOR-W | | | | French Antilles (C1) | | 0900, 2100 | | | | | French Guiana (A1) | | | | | | V | Brazil | Tangua | 0400, 1230 | AOR-E | | | | French Guiana (A1) | Southbury | 0900, 2100 | | | | VI | Argentina | Southbury | 0200, 1400 | AOR-W | | | VII | South Africa | Burum | 1940 | AOR-E/IOR | | | | La Reunion (D1) | Aussaguel | 0040, 1240 | IOR | | | | Mayotte (V1) | | 0330, 1530 | | | | | Kerguelen (K1) | | 0140, 1340 | | | | VIII | India | Arvi | 1000 | IOR | | | | La Reunion (D1) | Aussaguel | 0040, 1240 | IOR | | | | Mayotte (V1) | | 0330, 1530 | | | | IX | Pakistan | Perth | 0800 | IOR | | | X | Australia | Perth | 0700, 1900 & on receipt | IOR/POR ² | | | | New Caledonia (N¹) | Southbury | 0140, 1340 | POR | | | XI | Japan | Yamaguchi | 0005, 0805, 1205 | IOR/POR | | | XII | United States | Southbury/Santa Paula | 1030, 2230 | AOR-W/POR | | | XIII | Russian Federation | Perth | 0930, 2130 | POR | | | XIV | New Zealand | Albany (Auckland) | On receipt & every 12 hrs. | POR | | | | New Caledonia (N¹) | Southbury | 0140, 1340 | POR | | | | Wallis and Futuna (D1) | | 0030, 1230 | | | | | French Polynesia (R¹) | | 0250, 1450 | | | | XV | Chile | Southbury | 0210, 1410, 2210 | AOR-W | | | XVI | Peru | Southbury | 0519, 1119, 1719, 2319 | AOR-W | | ¹ Coastal area code for Coastal Warnings. ² NAVAREA X Warnings and Australian Coastal Warnings (coastal area codes A to H). ## **400J.** Digital Selective Calling (DSC) Digital Selective Calling (DSC) is an integral part of the GMDSS used primarily for transmitting distress alerts from ships and for transmitting the associated acknowledgments from coast stations. DSC is a digital calling system which uses frequencies in the MF, HF or VHF bands. The advantages of DSC include faster alerting capabilities and automatic transmission of information such as ship's identity, time, nature of distress, and position. IMO and ITU regulations both require that the DSC-equipped VHF and MF/HF radios be externally connected to a satellite navigation receiver (e.g. GPS). This connection will ensure that accurate location information is sent to a RCC if a distress alert is transmitted. FCC regulations require that the ship's navigation position is entered, either manually or automatically through a navigation receiver, into all installed DSC equipment at least every four hours while the ship is underway (47 CFR 80.1073). Since 1 February 1999, the GMDSS provisions to the SOLAS Convention require all passenger ships and most other ships 300 gross tons and over on international voyages, including all cargo ships, to carry DSC-equipped radios. A listening watch aboard GMDSS-equipped ships on 2182 kHz ended on that date. In May 2002, the IMO decided to postpone cessation of a listening watch aboard GMDSS-equipped ships on VHF Channel 16 (156.8 MHz). That listening watch had been scheduled to end on 1 February 2005. Once SOLAS vessels are allowed to disband watchkeeping on VHF radiotelephone, it will not be possible to initiate radio communications with these vessels outside the U.S. territorial limit without DSC-capable radios. The U.S Coast Guard recommends that VHF, MF and HF radiotelephone equipment carried on ships should include a DSC capability as a matter of safety. To achieve this, the FCC requires that all new VHF and MF/HF maritime radiotelephones type accepted after June 1999 to have at least a basic DSC capability. The content of a DSC call includes the numerical address of the station (or stations) to which the call is transmitted, the self-identification of the transmitting station, and a message which contains several fields of information indicating the purpose of the call. Various types of DSC calls are available in one of four priorities: Distress, Urgency, Safety or Routine. Routine calls could indicate that a routine communication, e.g., telephony or telegraphy, is required; or they could include calls related to the operation of the ship, e.g., calls to port authorities, pilots, etc. A receiving station accepting a DSC call receives a display or printout of the address, the self-identification of the transmitting station, and the content of the DSC message, together with an audible or visual alarm (or
both) for distress and safety related calls. To increase the probability of a DSC distress call or relay being received, it is repeated several times. The transmission speed of a DSC call is 100 baud at MF and HF and 1200 baud at VHF. Error correction coding is included, involving the transmission of each character twice, together with an overall message check character which is to ensure the technical integrity of the DSC system. The following DSC Operational Procedures for Ships were adapted from Annex 3 of ITU Recommendation M.541-8, Operational Procedures for the use of Digital Selective-Calling (DSC) Equipment in the Maritime Mobile Service. Operating procedures may vary somewhat among different radios, depending upon radio design, software configuration, and the DSC processor/radio transceiver connection. #### **DISTRESS:** Transmission of DSC Distress Alert: A distress alert should be transmitted if, in the opinion of the Master, the ship or a person is in distress and requires immediate assistance. A DSC distress alert should as far as possible include the ship's last known position and the time (in UTC) when it was valid. The position and the time may be included automatically by the ship's navigational equipment or may be inserted manually. The DSC distress alert is transmitted as follows: - tune the transmitter to the DSC distress channel (2187.5 kHz on MF, channel 70 on VHF (see Note 1 below)); - if time permits, key in or select on the DSC equipment keyboard (in accordance with the DSC equipment manufacturer's instructions): - the nature of the distress; - the ship's last known position (latitude and longitude); - the time (in UTC) the position was valid; - type of subsequent distress communication (telephony). - transmit the DSC distress alert (see Note 2 below); - prepare for the subsequent distress traffic by tuning the transmitter and the radiotelephony receiver to the distress traffic channel in the same band, i.e. 2182 kHz on MF, channel 16 on VHF, while waiting for the DSC distress acknowledgment. NOTE 1: Some maritime MF radiotelephony transmitters shall be tuned to a frequency 1700 Hz lower than 2187.5 kHz, i.e. 2185.8 kHz, in order to transmit the DSC alert on 2187.5 kHz. NOTE 2: Add to the DSC distress alert, whenever practicable and at the discretion of the person responsible for the ship in distress, the optional expansion in accordance with Recommendation ITU-R M.821, with additional information as appropriate, in accordance with the DSC equipment manufacturer's instructions. Actions on receipt of a Distress Alert (see Note 1 below): Ships receiving a DSC distress alert from another ship should normally not acknowledge the alert by DSC since acknowledgment of a DSC distress alert by use of DSC is normally made by coast stations only. Only if no other station seems to have received the DSC distress alert, and the transmission of the DSC distress alert continues, the ship should acknowledge the DSC distress alert by use of DSC to terminate the call. The ship should then, in addition, inform a coast station or a coast earth station by any practicable means. Ships receiving a distress alert from another ship should also defer the acknowledgment of the distress alert by radiotelephony for a short interval, if the ship is within an area covered by one or more coast stations, in order to give the coast station time to acknowledge the DSC alert first. Ships receiving a DSC distress alert from another ship shall: - watch for the reception of a distress acknowledgment on the distress channel (2187.5 kHz on MF and channel 70 on VHF): - prepare for receiving the subsequent distress communication by tuning the radiotelephony receiver to the distress traffic frequency in the same band in which the DSC distress alert was received, i.e., 2182 kHz on MF, channel 16 on VHF; - acknowledge the receipt of the distress alert by transmitting the following by radiotelephony on the distress traffic frequency in the same band in which the DSC distress alert was received, i.e. 2182 kHz on MF, channel 16 on VHF: - "MAYDAY;" - the 9-digit identity of the ship in distress, repeated 3 times; - "this is:" - the 9-digit identity or the call sign or other identification of own ship, repeated 3 times; - "RECEIVED MAYDAY." NOTE 1: Ships out of range of a distress event or not able to assist should only acknowledge if no other station appears to acknowledge the receipt of the DSC distress alert **Distress Traffic:** On receipt of a DSC distress acknowledgment the ship in distress should commence the distress traffic by radiotelephony on the distress traffic frequency (2182 kHz on MF, channel 16 on VHF) as follows: - "MAYDAY:" - "this is;" - the 9-digit identity and the call sign or other identification of the ship; - the ship's position in latitude and longitude or other reference to a known geographical location; - the nature of the distress and assistance wanted; - any other information which might facilitate the rescue. **Transmission of a DSC Distress Relay Alert:** A ship knowing that another ship is in distress shall transmit a DSC distress relay alert if: - the ship in distress is not itself able to transmit the distress alert: - the Master of the ship considers that further help is necessary. The DSC distress relay alert is transmitted as follows: - tune the transmitter to the DSC distress channel (2187.5 kHz on MF, channel 70 on VHF); - select the distress relay call format on the DSC equipment; - key in or select on the DSC equipment keyboard: - All Ships Call or the 9-digit identity of the appropriate coast station; - the 9-digit identity of the ship in distress, if known; - the nature of the distress; - the latest position of the ship in distress, if known; - the time (in UTC) the position was valid (if known); - type of subsequent distress communication (telephony). - transmit the DSC distress relay call; - prepare for the subsequent distress traffic by tuning the transmitter and the radiotelephony receiver to the distress traffic channel in the same band, i.e. 2182 kHz on MF and channel 16 on VHF, while waiting for the DSC distress acknowledgment. Acknowledgment of a DSC Distress Relay Alert received from a Coast Station (see Note 1 below): Coast stations, after having received and acknowledged a DSC distress alert, may if necessary, retransmit the information received as a DSC distress relay call, addressed to all ships, all ships in a specific geographical area, a group of ships or a specific ship. Ships receiving a distress relay call transmitted by a coast station shall not use DSC to acknowledge the call, but should acknowledge the receipt of the call by radiotelephony on the distress traffic channel in the same band in which the relay call was received, i.e. 2182 kHz on MF, channel 16 on VHF. Acknowledge the receipt of the distress alert by transmitting the following by radiotelephony on the distress traffic frequency in the same band in which the DSC distress relay alert was received: - "MAYDAY;" - the 9-digit identity or the call sign or other identification of the calling coast station; - "this is:" - the 9-digit identity or call sign or other identification of own ship; - "RECEIVED MAYDAY." NOTE 1: Ships out of range of a distress event or not able to assist should only acknowledge if no other station appears to acknowledge the receipt of the DSC distress alert. Acknowledgment of a DSC Distress Relay Alert received from another Ship: Ships receiving a distress relay alert from another ship shall follow the same procedure as for acknowledgment of a distress alert, given above. Cancellation of an inadvertent Distress Alert (Distress Call): A station transmitting an inadvertent distress alert shall cancel the distress alert using the following procedure: - Immediately transmit a DSC "distress cancellation" if provided in accordance with Recommendation ITU-R M.493, paragraph 8.3.2, e.g. with own ship's MMSI inserted as identification of ship in distress. In addition cancel the distress alert aurally over the telephony distress traffic channel associated with each DSC channel on which the "distress call" was transmitted. - Monitor the telephony distress traffic channel associated with the DSC channel on which the distress was transmitted, and respond to any communications concerning that distress alert as appropriate. ### **URGENCY:** **Transmission of Urgency Messages:** Transmission of urgency messages shall be carried out in two steps: - announcement of the urgency message; - transmission of the urgency message. The announcement is carried out by transmission of a DSC urgency call on the DSC distress calling channel (2187.5 kHz on MF, channel 70 on VHF). The urgency message is transmitted on the distress traffic channel (2182 kHz on MF, channel 16 on VHF). The DSC urgency call may be addressed to all stations or to a specific station. The frequency on which the urgency message will be transmitted shall be included in the DSC urgency call. The transmission of an urgency message is thus carried out as follows: #### Announcement: - tune the transmitter to the DSC distress calling channel (2187.5 kHz on MF, channel 70 on VHF); - key in or select on the DSC equipment keyboard (in accordance with the DSC equipment manufacturer's instructions): - All Ship's Call or the 9-digit identity of the specific station; - the category of the call (urgency); - the frequency or channel on which the urgency message will be transmitted; - the type of communication in which the urgency message will be given (e.g. radiotelephony). - transmit the DSC urgency call. Transmission of the urgency message: - tune the transmitter to the frequency or channel indicated in the DSC urgency call; - transmit the urgency message as follows: - "PAN PAN," repeated 3 times; - "ALL STATIONS" or called station, repeated 3 times; - "this is;" - the 9-digit identity and the call sign or other identification of own ship; - the text of the
urgency message. **Reception of an Urgency Message:** Ships receiving a DSC urgency call announcing an urgency message addressed to all ships shall NOT acknowledge the receipt of the DSC call, but should tune the radiotelephony receiver to the frequency indicated in the call and listen to the urgency message. ## **SAFETY:** **Transmission of Safety Messages:** Transmission of safety messages shall be carried out in two steps: - announcement of the safety message; - transmission of the safety message. The announcement is carried out by transmission of a DSC safety call on the DSC distress calling channel (2187.5 kHz on MF, channel 70 on VHF). The safety message is normally transmitted on the distress and safety traffic channel in the same band in which the DSC call was sent, i.e. 2182 kHz on MF, channel 16 on VHF. The DSC safety call may be addressed to all ships, all ships in a specific geographical area or to a specific station. The frequency on which the safety message will be transmitted shall be included in the DSC call. The transmission of a safety message is thus carried out as follows: Announcement: - tune the transmitter to the DSC distress calling channel (2187.5 kHz on MF, channel 70 on VHF); - select the appropriate calling format on the DSC equipment (all ships, area call or individual call); - key in or select on the DSC equipment keyboard (in accordance with the DSC equipment manufacturer's instructions): - specific area or 9-digit identity of specific station, if appropriate; - the category of the call (safety); - the frequency or channel on which the safety message will be transmitted; - the type of communication in which the safety message will be given (e.g. radiotelephony). - transmit the DSC safety call. Transmission of the safety message: - tune the transmitter to the frequency or channel indicated in the DSC safety call; - transmit the safety message as follows: - "SECURITE," repeated 3 times; - "ALL STATIONS" or called station, repeated 3 times; - "this is;" - the 9-digit identity and the call sign or other identification of own ship; - the text of the safety message. **Reception of a Safety Message:** Ships receiving a DSC safety call announcing a safety message addressed to all ships shall NOT acknowledge the receipt of the DSC safety call, but should tune the radiotelephony receiver to the frequency indicated in the call and listen to the safety message. ## **PUBLIC CORRESPONDENCE:** ## **DSC Channels for Public Correspondence:** - VHF: The VHF DSC channel 70 is used for DSC for distress and safety purposes as well as for DSC for public correspondence. - MF: International and national DSC channels separate from the DSC distress and safety calling channel 2187.5 kHz are used for digital selective-calling on MF for public correspondence. Ships calling a coast station by DSC on MF for public correspondence should preferably use the coast station's national DSC channel. The international DSC channel for public correspondence may as a general rule be used between ships and coast stations of different nationality. The ships transmitting frequency is 2189.5 kHz, and the receiving frequency is 2177 kHz. The frequency 2177 kHz is also used for digital selective-calling between ships for general communication. Transmission of a DSC Call for Public Correspondence to a Coast Station or another Ship: A DSC call for public correspondence to a coast station or another ship is transmitted as follows: - tune the transmitter to the relevant DSC channel; - select the format for calling a specific station on the DSC equipment; - key in or select on the DSC equipment keyboard (in accordance with the DSC equipment manufacturer's instructions): - the 9-digit identity of the station to be called; - the category of the call (routine); - the type of subsequent communication (normally radiotelephony); - a proposed working channel if calling another ship. (A proposal for a working channel should NOT be included in calls to a coast station; the coast station will in its DSC acknowledgment indicate a vacant working channel.) - transmit the DSC call. **Repeating a Call:** A DSC call for public correspondence may be repeated on the same or another DSC channel, if no acknowledgment is received within 5 minutes. Further call attempts should be delayed at least 15 minutes, if acknowledgment is still not received. Acknowledgment of a received Call and Preparation for Reception of the Traffic: On receipt of a DSC call from a coast station or another ship, a DSC acknowledgment is transmitted as follows: - tune the transmitter to the transmit frequency of the DSC channel on which the call was received; - select the acknowledgment format on the DSC equipment; - transmit an acknowledgment indicating whether the ship is able to communicate as proposed in the call (type of communication and working frequency); - if able to communicate as indicated, tune the transmitter and the radiotelephony receiver to the indicated working channel and prepare to receive the traffic. Reception of Acknowledgment and further Actions: When receiving an acknowledgment indicating that the called station is able to receive the traffic, prepare to transmit the traffic as follows: - tune the transmitter and receiver to the indicated working - commence the communication on the working channel by: - the 9-digit identity or call sign or other identification of the called station; - "this is;" - the 9-digit identity or call sign or other identification of own ship. It will normally rest with the ship to call again a little later in case the acknowledgment from the coast station indicates that the coast station is not able to receive the traffic immediately. In case the ship, in response to a call to another ship, receives an acknowledgment indicating that the other ship is not able to receive the traffic immediately, it will normally rest with the called ship to transmit a call to the calling ship when ready to receive the traffic. # TESTING THE EQUIPMENT USED FOR DISTRESS AND SAFETY: Testing on the exclusive DSC distress and safety calling frequency 2187.5 kHz should be avoided as far as possible by using other methods. No test transmission should be made on VHF DSC calling channel 70. Test calls should be transmitted by the ship station and acknowledged by the called coast station. Normally there would be no further communication between the two stations involved. A test call to a coast station is transmitted as follows: - tune the transmitter to the DSC distress and safety calling frequency 2187.5 kHz; - key in or select the format for the test call on the DSC equipment (in accordance with the DSC equipment manufacturer's instructions); - key in the 9-digit identity of the coast station to be called: - transmit the DSC call after checking as far as possible that no calls are in progress on the frequency; - wait for acknowledgment. # SPECIAL CONDITIONS AND PROCEDURES FOR DSC COMMUNICATION ON HF: **General:** The procedures for DSC communication on HF are - with some additions described below - equal to the corresponding procedures for DSC communications on MF/HF. Due regard to the special conditions described below should be given when making DSC communications on HF. ## **DISTRESS:** Transmission of DSC Distress Alert: DSC distress alert should be sent to coast stations - e.g. in A3 and A4 sea areas on HF - and on MF and/or VHF to other ships in the vicinity. The DSC distress alert should as far as possible include the ship's last known position and the time (in UTC) it was valid. If the position and time is not inserted automatically from the ship's navigational equipment, it should be inserted manually. Ship-to-shore Distress Alert (Choice of HF band): Propagation characteristics of HF radio waves for the actual season and time of the day should be taken into account when choosing HF bands for transmission of DSC distress alert. As a general rule the DSC distress channel in the 8 MHz maritime band (8414.5 kHz) may in many cases be an appropriate first choice. Transmission of the DSC distress alert in more than one HF band will normally increase the probability of successful reception of the alert by coast stations. DSC distress alert may be sent on a number of HF bands in two different ways: - (1) either by transmitting the DSC distress alert on one HF band, and waiting a few minutes for receiving acknowledgment by a coast station; - if no acknowledgment is received within 3 minutes, the process is repeated by transmitting the DSC distress alert on another appropriate HF band etc.; - (2) or by transmitting the DSC distress alert at a number of HF bands with no, or only very short, pauses between the calls, without waiting for acknowledgment between the calls. It is recommended to follow procedure (1) in all cases, where time permits to do so; this will make it easier to choose the appropriate HF band for commencement of the subsequent communication with the coast station on the corresponding distress traffic channel. Transmitting the DSC Alert (see Note 1 below): tune the transmitter to the chosen HF DSC distress channel (4207.5, 6312, 8414.5, 12577, 16804.5 kHz) (see Note 2); - follow the instructions for keying in or selection of relevant information on the DSC equipment keyboard as described earlier: - transmit the DSC distress alert. In special cases, for example in tropical zones, transmission of DSC distress alert on HF may, in addition to ship-to-shore alerting, also be useful for ship-to-ship alerting. NOTE 1: Ship-to-ship distress alert should normally be made on MF and/or VHF, using the procedures for transmission of DSC distress alert on MF/HF described earlier. NOTE 2: Some maritime HF transmitters shall be tuned to a frequency 1700 Hz lower than the DSC frequencies given above in order to transmit the DSC alert on the correct frequency. **Preparation for the subsequent Distress Traffic:** After having transmitted the DSC distress
alert on appropriate DSC distress channels (HF, MF and/or VHF), prepare for the subsequent distress traffic by tuning the radiocommunication set(s) (HF, MF and/or VHF as appropriate) to the corresponding distress traffic channel(s). If method (2) described above has been used for transmission of DSC distress alert on a number of HF bands: - take into account in which HF band(s) acknowledgment has been successfully received from a coast station; - if acknowledgments have been received on more than one HF band, commence the transmission of distress traffic on one of these bands, but if no response is received from a coast station then the other bands should be used in turn. The distress traffic frequencies are: HF (kHz): | Telephony | Telex | |-----------|--------| | 4125 | 4177.5 | | 6215 | 6268 | | 8291 | 8376.5 | | 12290 | 12520 | | 16420 | 16695 | ## MF (kHz): | Telephony | Telex | |-----------|--------| | 2182 | 2174.5 | ## VHF: Channel 16 (156.800 MHz) **Distress Traffic:** The procedures described earlier are used when the distress traffic on MF/HF is carried out by radiotelephony. The following procedures shall be used in cases where the distress traffic on MF/HF is carried out by radiotelex: - the forward error correcting (FEC) mode shall be used unless specifically requested to do otherwise; - all messages shall be preceded by: - at least one carriage return; - line feed; - one letter shift; - the distress signal "MAYDAY." - the ship in distress should commence the distress telex traffic on the appropriate distress telex traffic channel as follows: - carriage return, line feed, letter shift; - the distress signal "MAYDAY;" - "this is:" - the 9-digit identity and call sign or other identification of the ship; - the ship's position if not included in the DSC distress alert; - the nature of the distress; - any other information which might facilitate the rescue. Actions on Reception of a DSC Distress Alert on HF from another Ship: Ships receiving a DSC distress alert on HF from another ship shall not acknowledge the alert, but should: - watch for reception of a DSC distress acknowledgment from a coast station; - while waiting for reception of a DSC distress acknowledgment from a coast station: prepare for reception of the subsequent distress communication by tuning the HF radiocommunication set (transmitter and receiver) to the relevant distress traffic channel in the same HF band in which the DSC distress alert was received, observing the following conditions: - if radiotelephony mode was indicated in the DSC alert, the HF radiocommunication set should be tuned to the radiotelephony distress traffic channel in the HF band concerned; - if telex mode was indicated in the DSC alert, the HF radiocommunication set should be tuned to the radiotelex distress traffic channel in the HF band concerned. Ships able to do so should additionally watch the corresponding radiotelephony distress channel: - if the DSC distress alert was received on more than one HF band, the radiocommunication set should be tuned to the relevant distress traffic channel in the HF band considered to be the best one in the actual case. If the DSC distress alert was received successfully on the 8 MHz band, this band may in many cases be an appropriate first choice; - if no distress traffic is received on the HF channel within 1 to 2 minutes, tune the HF radiocommunication set to the relevant distress traffic channel in another HF band deemed appropriate in the actual case: - if no DSC distress acknowledgment is received from a coast station within 3 minutes, and no distress communication is observed going on between a coast station and the ship in distress: - transmit a DSC distress relay alert; - inform a Rescue Coordination Center via appropriate radiocommunications means. **Transmission of DSC Distress Relay Alert:** In case it is considered appropriate to transmit a DSC distress relay alert: - considering the actual situation, decide in which frequency bands (MF, VHF, HF) DSC distress relay alert(s) should be transmitted, taking into account ship-to-ship alerting (MF, VHF) and ship-to-shore alerting; - tune the transmitter(s) to the relevant DSC distress channel, following the procedures described above; - follow the instructions for keying in or selection of call format and relevant information on the DSC equipment keyboard as described earlier; - transmit the DSC distress relay alert. Acknowledgment of a HF DSC Distress Relay Alert received from a Coast Station: Ships receiving a DSC distress relay alert from a coast station on HF, addressed to all ships within a specified area, should NOT acknowledge the receipt of the relay alert by DSC, but by radiotelephony on the telephony distress traffic channel in the same band(s) in which the DSC distress relay alert was received. #### **URGENCY:** Transmission of urgency messages on HF should normally be addressed: - either to all ships within a specified geographical area; - or to a specific coast station. Announcement of the urgency message is carried out by transmission of a DSC call with category urgency on the appropriate DSC distress channel. The transmission of the urgency message itself on HF is carried out by radiotelephony or radiotelex on the appropriate distress traffic channel in the same band in which the DSC announcement was transmitted. # Transmission of DSC Announcement of an Urgency Message on HF: - choose the HF band considered to be the most appropriate, taking into account propagation characteristics for HF radio waves at the actual season and time of the day; the 8 MHz band may in many cases be an appropriate first choice; - tune the HF transmitter to the DSC distress channel in the chosen HF band: - key in or select call format for either geographical area call or individual call on the DSC equipment, as appropriate; - in case of area call, key in specification of the relevant geographical area; - follow the instructions for keying in or selection of relevant information on the DSC equipment keyboard as described earlier, including type of communication in which the urgency message will be transmitted (radiotelephony or radiotelex); - transmit the DSC call; - if the DSC call is addressed to a specific coast station, wait for DSC acknowledgment from the coast station. If acknowledgment is not received within a few minutes, repeat the DSC call on another HF frequency deemed appropriate. Transmission of the Urgency Message and subsequent Action: - tune the HF transmitter to the distress traffic channel (telephony or telex) indicated in the DSC announcement; - if the urgency message is to be transmitted using radiotelephony, follow the procedure described earlier; - if the urgency message is to be transmitted by radiotelex, the following procedure shall be used: - use the forward error correcting (FEC) mode unless the message is addressed to a single station whose radiotelex identity number is known; - commence the telex message by: - at least one carriage return, line feed, one letter shift; - the urgency signal "PAN PAN;" - "this is:" - the 9-digit identity of the ship and the call sign or other identification of the ship; - the text of the urgency message. Announcement and transmission of urgency messages addressed to all HF equipped ships within a specified area may be repeated on a number of HF bands as deemed appropriate in the actual situation. **Reception of an Urgency Message:** Ships receiving a DSC urgency call announcing an urgency message shall NOT acknowledge the receipt of the DSC call, but should tune the radiocommunication receiver to the frequency and communication mode indicated in the DSC call for receiving the message. ## **SAFETY:** The procedures for transmission of DSC safety announcement and for transmission of the safety message are the same as for urgency messages, described for Urgency, except that: - in the DSC announcement, the category SAFETY shall be used: - in the safety message, the safety signal "SECURITE" shall be used instead of the urgency signal "PAN PAN." ## PUBLIC CORRESPONDENCE ON HF: The procedures for DSC communication for public correspondence on HF are the same as for MF. Propagation characteristics should be taken into account when making DSC communication on HF. International and national HF DSC channels different from those used for DSC for distress and safety purposes are used for DSC for public correspondence. Ships calling a HF coast station by DSC for public correspondence should preferably use the coast station's national DSC calling channel. # TESTING THE EQUIPMENT USED FOR DISTRESS AND SAFETY ON HF: The procedure for testing the ship's equipment used for DSC distress, urgency and safety calls on HF by transmitting DSC test calls on HF DSC distress channels is the same as for testing on the MF DSC distress frequency 2187.5 kHz. NOTE: In an effort to reduce the number of DSC relays of Distress Alerts on all shipboard DSC equipment, the IMO has issued COMSAR/Circ.25 (dated 15 March 2001) which modifies Recommendation ITU-R M.541-8 and provides new procedures for responding to VHF/MF and HF distress alerts. Circ.25 is summarized as follows: - Distress relays and acknowledgments of all types should only be sent on the Master's authority. - Ships should not acknowledge DSC Alerts by sending a return DSC call; they should acknowledge only by radiotelephony. - Ships receiving a DSC Distress Alert on VHF Ch. 70 or MF 2187.5 kHz are not permitted to relay the call by DSC under any circumstances (they may relay by other means). - Ships receiving a DSC Distress Alert on HF should wait for a period of 5 minutes of manual watchkeeping to ascertain whether it has been acknowledged by DSC, radiotelephony or NBDP, before manually relaying it only to the appropriate coast station. - Ships may only send a Distress Relay Alert (Distress Alert on behalf of another vessel), if the following two conditions both apply: - the ship in
distress is not itself able to transmit its own distress alert, and - the Master of the ship considers that further help is necessary. The distress relay call should be addressed to "all ships" or to the appropriate coast station. Flow diagrams, which describe the actions to be taken aboard ships upon receipt of DSC distress alerts from other ships, can be found on pgs. 4-47 and 4-49. The IMO recommends that these flow diagrams be displayed on the ship's bridge. # 400K. Use of GMDSS Equipment for Routine Telecommunications GMDSS telecommunications equipment should not be reserved for emergency use only. The IMO has issued COMSAR/Circ.17 (dated 9 March 1998) which recommends and encourages mariners to use that equipment for routine as well as safety telecommunications. The following recommendation is extracted from Circ.17: Use of GMDSS equipment for transmission of general radiocommunications is one of the functional requirements specified in SOLAS chapter IV, regulation 4. Regular use of GMDSS equipment helps to develop operator competency and ensure equipment availability. If ships use other radiocommunication systems for the bulk of their business communications, they should adopt a regular program of sending selected traffic or test messages via GMDSS equipment to ensure operator competency and equipment availability and to help reduce the incidence of false alerts. This policy extends to all GMDSS equipment suites including Digital Selective Calling (DSC) on VHF, MF and HF, to the Inmarsat-A, -B and -C systems, and to any duplicated VHF and long-range communications facilities. # 400L. Instructions for Canceling Inadvertent Distress Alerts A false alert is any distress transmitted for any reason when a real distress situation does not actually exist. Most such alerts are inadvertent and can be traced to equipment problems and human error (caused by improper use of GMDSS equipment). A few, however, are deliberately transmitted as a hoax, made easier by GMDSS equipment that is not properly registered. Many are from non-GMDSS sources, especially in the 121.5 MHz frequency band. False alerts obstruct efficient and effective SAR services and are detrimental because they: - Cause delays which may cost lives and prolong or worsen human suffering. - Adversely affect mariner safety. - Waste limited resources. - Erode the confidence of both mariners and SAR personnel. - Divert SAR facilities, making them less available should a real distress situation arise. - Congest and drive up the costs of communications. The following instructions, extracted from IMO Resolution A.814(19), are for canceling an inadvertent distress alert: ## - DIGITAL SELECTIVE CALLING: #### _ VHF· - Switch off the transmitter immediately (this applies when the false alert is detected during transmission); - Switch equipment on and set to Channel 16; - Make broadcast to "All Stations" giving name of vessel, call sign and DSC number, and cancel the false distress alert. ## Example: All Stations, All Stations This is NAME, CALL SIGN, DSC NUMBER, POSITION. Cancel my distress alert of DATE, TIME UTC. =Master, NAME, CALL SIGN, DSC NUMBER, DATE, TIME UTC ## -MF - -Switch off the transmitter immediately (this applies when the false alert is detected during transmission); - -Switch equipment on and tune for radiotelephony transmission on 2182 kHz; - -Make broadcast to "All Stations" giving name of vessel, call sign and DSC number, and cancel the false distress alert. ## Example: All Stations, All Stations, All Stations, This is NAME, CALL SIGN, DSC NUMBER, POSITION. Cancel my distress alert of DATE, TIME UTC. =Master, NAME, CALL SIGN, DSC NUMBER, DATE, TIME UTC ### -HF: -As for MF but the alert must be canceled on all the frequency bands in which it was transmitted: the transmitter should be tuned consecutively to the radiotelephony distress frequencies in the 4, 6, 8, 12 and 16 MHz bands, as necessary. #### - INMARSAT-C: Notify the appropriate Rescue Coordination Center (RCC) to cancel the alert by sending a distress priority message via the same CES through which the false distress alert was sent. Example: This is NAME, CALL SIGN, IDENTITY NUMBER, POSITION. Cancel my Inmarsat-C distress alert of DATE, TIME UTC. =Master + #### - EPIRBS: If, for any reason, an EPIRB is activated accidentally, the ship should contact the nearest coast station or an appropriate coast earth station or RCC and cancel the distress alert. NOTE: Keep the EPIRB activated until an appropriate RCC can be contacted to cancel the alert. (This reduces incomplete alerts and uncertainty associated with why an EPIRB signal ceased.) Notwithstanding the above, a ship may use any means available to them to inform the appropriate authorities that a false alert has been transmitted and should be canceled. No action will normally be taken against any ship or mariner for reporting and canceling a false distress alert. However, in view of the serious consequences of false alerts, and the strict ban on their transmission, Governments may prosecute in cases of repeated violation. The following guidelines, extracted from IMO Resolution A.814(19), are recommended for reducing the chance of a false distress alert aboard ship: - Ensure that all GMDSS certificated personnel responsible for sending a distress alert have been instructed about, and are competent to operate, the particular radio equipment on the ship. - Ensure that the person(s) responsible for communication during distress incidents give the necessary instructions and information to all crew members on how to use GMDSS equipment to send a distress alert. - Ensure that as part of each abandon ship drill, instruction is given on how emergency equipment should be used to provide GMDSS functions. - Ensure that GMDSS equipment testing is only undertaken under the supervision of the person responsible for communications during distress incidents. - Ensure that GMDSS equipment testing or drills are never allowed to cause false distress alerts. - Ensure that coded identities of satellite EPIRBs, which are used by SAR personnel responding to emergencies, are properly registered in a database accessible 24 hours a day or automatically provided to SAR authorities (Masters should confirm that their EPIRBs have been registered with such a database, to help SAR services identify the ship in the event of distress and rapidly obtain other information which will enable them to respond appropriately (See sec. 400F.)). - Ensure that EPIRB, Inmarsat and DSC registration data is immediately updated if there is any change in information relating to the ship such as owner, name or flag, and that the necessary action is taken to reprogram the ship's new data in the GMDSS equipment concerned. - Ensure that, for new ships, positions for installing EPIRBs are considered at the earliest stage of ship design and construction. - Ensure that satellite EPIRBs are carefully installed in accordance with the manufacturers' instructions and using qualified personnel (sometimes satellite EPIRBs are damaged or broken due to improper handling or installation. They must be installed in a location that will enable them to float free and automatically activate if the ship sinks. Care must be taken to ensure that they are not tampered with or accidently activated. If the coding has to be changed or the batteries serviced, manufacturers' requirements must be strictly followed. There have been cases where EPIRB lanyards were attached to the ship so that the EPIRB could not float free; lanyards are only to be used by survivors for securing the EPIRB to a survival craft or person in the water). - Ensure that EPIRBs are not activated if assistance is already immediately available (EPIRBs are intended to call for assistance if the ship is unable to obtain help by other means, and to provide position information and homing signals for SAR units). - Ensure that, if a distress alert has been accidently transmitted, the ship makes every reasonable attempt to communicate with the RCC by any means to cancel the false distress alert using the instructions given above. - Ensure that, if possible, after emergency use, the EPIRB is retrieved and deactivated. - Ensure that when an EPIRB is damaged and needs to be disposed of, if a ship is sold for scrap, or if for any other reason a satellite EPIRB will no longer be used, the satellite EPIRB is made inoperable, either by removing its battery and, if possible, returning it to the manufacturer, or by demolishing it. NOTE: If the EPIRB is returned to the manufacturer, it should be wrapped in tin foil to prevent transmission of signals during shipment. # 4 - 4 ## ACTIONS BY SHIPS UPON RECEPTION OF VHF / MF DSC DISTRESS ALERT ## **REMARKS:** Note 1: Appropriate or relevant RCC and/or Coast Station shall be informed accordingly. If further DSC alerts are received from the same source and the ship in distress is beyond doubt in the vicinity, a DSC acknowledgment may, after consultation with an RCC or Coast Station, be sent to terminate the call. Note 2: In no case is a ship permitted to transmit a DSC distress relay call on receipt of a DSC distress alert on either VHF Channel 70 or MF Channel 2187.5 kHz. CS = Coast Station RCC = Rescue Coordination Center ## ACTIONS BY SHIPS UPON RECEPTION OF HF DSC DISTRESS ALERT ## **REMARKS:** - Note 1: If it is clear the ship or persons in distress are not in the vicinity and/or other crafts are better placed to assist, superflous communications which could interfere with search and rescue activities are to be avoided. Details should be recorded in the appropriate logbook. - Note 2: The ship should establish communications with the station controlling the distress as directed and render such assistance as required and appropriate. - Note 3: Distress relay calls should be initiated manually. CS = Coast Station RCC = Rescue Coordination Center # LIST OF OPERATIONAL VHF DSC COAST STATIONS FOR SEA AREAS A1 | | | VHF
DSC Coast Station | | | | | |-----------------|---------|-----------------------|-----------|---------------|---------------|----------------| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated RCC | | I | Belgium | Antwerpen | 002050485 | 51-13N 04-23E | 25 | Oostende | | | | Oostende | 002050480 | 51-11N 02-48E | 25 | | | | Denmark | Lyngby | 002191000 | - | - | SOK, Aarhus | | | | Kobenhavn | | 55-41N 12-36E | 29 | | | | | Vejby | | 56-04N 12-07E | 30 | | | | | Roesnaes | | 55-44N 10-56E | 35 | | | | | Anholt | | 56-42N 11-35E | 28 | | | | | Fornaes | | 56-26N 10-56E | 32 | | | | | Vejle | | 55-40N 09-30E | 42 | | | | | Als | | 54-57N 09-33E | 41 | | | | | Karleby | | 54-52N 11-11E | 36 | | | | | Mern | | 55-03N 11-59E | 45 | | | | | Aarsballe | 7 | 55-08N 14-52E | 42 | 1 | | | | Laesoe | | 57-17N 11-03E | 34 | | | | | Frejlev | 7 | 57-00N 09-49E | 44 | | | | | Blavand | 7 | 55-33N 08-06E | 33 | | | | | Skagen | | 57-44N 10-34E | 29 | | | | | Hirtshals | 7 | 57-31N 09-57E | 31 | | | | | Hanstholm | 7 | 57-06N 08-39E | 34 | | | | | Bovbjerg | | 56-31N 08-10E | 34 | | | | | Torshavn (Færoes) | 002311000 | - | - | Torshavn | | | | Torshavn | | 62-01N 06-49W | 56 | | | | | Fugloy | | 62-20N 06-19W | 68 | | | | | Mykines | | 62-06N 07-35W | 64 | | | | | Suderoy | | 61-25N 06-44W | 57 | | | | Estonia | Tallinn | 002760100 | 59-24N 24-40E | 20 | MRCC Tallinn | | | | Toila | 002761000 | 59-25N 27-31E | 32 | | | | | Eisma | | 59-33N 26-17E | 30 | | | | | Aabla | | 59-35N 25-31E | 30 | | | | | Suurupi | | 59-27N 24-22E | 30 | | | | | Dirhami | | 59-12N 23-30E | 30 | | | | | Kopu | | 58-55N 22-12E | 35 | | | | | Orissaare | | 58-33N 23-40E | 35 | | | | | Undva | 7 | 58-29N 21-59E | 30 | 1 | | | | Torgu | 7 | 57-58N 22-04E | 28 | 1 | | | | Ruhnu | 7 | 57-48N 23-14E | 28 | 1 | | | | Tostamaa | 7 | 58-18N 23-59E | 30 | 1 | | | Finland | Turku | 002300230 | - | - | MRCC Turku | | | | Kemi | 7 | 65-49N 24-32E | 30.0 | MRSC Vassa | | | | Hailuoto | 7 | 65-02N 24-36E | 27.4 | 002303000 | | | | Kalajoki | 7 | 64-18N 24-11E | 47.0 | 1 | | | | Kokkola | 7 | 63-50N 23-10E | 34.0 | 1 | | | | Raippaluoto | 7 | 63-22N 21-19E | 31.8 | 1 | | | | V | HF DSC Coas | t Station | | | |-----------------|-----------------|--------------------------|-------------|---------------|---------------|-------------------------| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated
RCC | | Ι | Finland (cont.) | Kristiinankau-
punki | 002300230 | 62-16N 21-24E | 35.6 | MRSC Vassa
002303000 | | | | Pori | | 61-36N 21-27E | 15.9 | MRSC Turku | | | | Rauma | | 61-08N 21-33E | 28.2 | 002301000 | | | | Uusikaupunki | | 60-48N 21-23E | 31.8 | | | | | Geta | | 60-23N 19-51E | 37.6 | | | | | Brandö | | 60-24N 21-03E | 25.2 | | | | | Utö | | 59-47N 21-22E | 22.7 | | | | | Järsö | | 60-01N 20-00E | 35.6 | | | | | Korppoo | | 60-10N 21-33E | 30.3 | | | | | Naantali | | 60-27N 22-03E | 32.5 | | | | | Hanko | | 59-50N 22-56E | 25.9 | MRSC Helsinki | | | | Porkkala | | 59-59N 24-26E | 30.0 | 002302000 | | | | Santahamina/
Helsinki | | 60-09N 25-02E | 30.0 | | | | | Sondby | | 60-16N 25-51E | 25.9 | | | | | Kotka | | 60-29N 26-53E | 28.7 | | | | | Virolahti | | 60-36N 27-50E | 32.5 | | | | France | Gris Nez | 002275100 | 50-52N 01-35E | 23 | MRCC Gris Nez | | | | Dunkerque | | 51-03N 02-21E | 22 | | | | | Saint Frieux | | 50-40N 01-35E | 38 | | | | | L'Ailly | | 49-55N 00-57E | 28 | | | | | Jobourg | 002275200 | 49-44N 01-54W | 42 | MRCC Jobourg | | | | Antifer | | 49-41N 00-09E | 33 | | | | | Ver-sur-Mer | | 49-20N 00-34W | 27 | | | | | Gatteville | | 49-42N 01-16W | 26 | | | | | Granville | | 48-52N 01-35W | 26 | | | | | Roches Douvres | | 49-06N 02-49W | 25 | | | | | Corsen | 002275300 | 48-24N 04-47W | 27 | MRCC Corsen | | | | Cap Frehel | | 48-41N 02-19W | 28 | | | | | Batz | | 48-44N 04-01W | 27 | | | | | Stiff Ouessant | | 48-28N 05-03W | 34 | | | | | Bodic | | 48-48N 03-05W | 25 | | | | | Pointe du Raz | | 48-02N 04-43W | 24 | | | | Germany | Bremen Rescue
Radio | 002111240 | 53-05N 08-48E | 25 | MRCC Bremen | | | | Rügen | 7 | 54-21N 13-45E | 27 | 1 | | | | Arkona | | 54-34N 13-36E | 31 | 1 | | | | Darss | | 54-24N 12-27E | 30 |] | | | | Rostock | | 54-10N 12-06E | 33 | | | | | Kiel | | 54-18N 10-07E | 37 | | | | | Lübeck | | 54-13N 10-43E | 46 | | | | | Flensburg | | 54-44N 09-30E | 29 | | | | | Norddeich | | 53-34N 07-06E | 24 | | | | | Cuxhaven | | 53-50N 08-39E | 24 | | | NAV/MET
Area | | VHF DSC Coast Station | | | | | |-----------------|-----------------|----------------------------|-----------|---------------|------------|-------------------| | | Country | Name | MMSI | Position | Range (NM) | Associated
RCC | | I | Germany (cont.) | Helgoland | 002111240 | 54-11N 07-53E | 33 | MRCC Bremen | | | | Sylt | 1 | 54-55N 08-18E | 28 | | | | | Eiderstedt | 1 | 54-20N 08-47E | 24 | | | | | Hamburg | | 53-33N 09-58E | 44 | | | | Ireland | MRCC Dublin | 002500300 | - | - | MRCC Dublin | | | | Dublin | | 53-23N 06-04W | 40 | | | | | Wicklow Head | | 52-58N 06-00W | 30 | | | | | Rosslare | | 52-19N 06-34W | 44 | | | | | Mine Head | | 52-00N 07-35W | 30 | | | | | MRSC Valentia | 002500200 | - | - | MRSC Valentia | | | | Cork | 1 | 51-51N 08-29W | 40 | | | | | Bantry | 1 | 51-38N 10-00W | 60 | | | | | Valentia | 1 | 51-52N 10-21W | 54 | | | | | Shannon | 1 | 52-31N 09-36W | 50 | | | | | MRSC Malin Head | 002500100 | - | - | MRSC Malin | | | | Clifden | 1 | 53-30N 09-56W | 50 | Head | | | | Belmullet | 1 | 54-16N 10-03W | 25 | | | | | Glen Head | 1 | 54-44N 08-40W | 47 | | | | | Malin Head | 1 | 55-22N 07-16W | 49 | | | | Latvia | Riga Rescue Radio | 002750100 | 56-58N 24-05E | 20 | MRCC Riga | | | Lithuania | Klaipeda Rescue | 002770330 | 55-43N 21-06E | 40 | MRCC Klaipeda | | | | Nida | 1 | 55-18N 20-59E | 40 | _ | | | | Shventoji | 1 | 56-01N 21-05E | 40 | | | | Netherlands | Netherlands Coast
Guard | 002442000 | 52-28N 04-37E | 25 | JRCC IJmuiden | | | | West Kappelle | 1 | 51-31N 03-28E | 25 | | | | | Goes | 1 | 51-30N 03-53E | 25 | | | | | Rotterdam | 1 | 51-52N 04-26E | 25 | | | | | Hook of Holland | 1 | 51-59N 04-07E | 25 | | | | | Scheveningen | 1 | 52-05N 04-15E | 25 | | | | | Huisdinen | 1 | 52-58N 04-43E | 25 | | | | | Schiermonnikoog | 1 | 53-29N 06-10E | 25 | | | | | Wieringerwerf | 1 | 52-54N 05-03E | 25 | | | | | West Terschelling | - | 53-21N 05-12E | 25 | | | | | Continental Shelf | - | 53-34N 04-12E | 25 | | | | | Appingedam | 1 | 53-20N 06-51E | 25 | | | | | Enkhuizen | - | 52-44N 05-11E | 25 | | | | | Hilversum | - | 52-11N 05-11E | 25 | | | | Norway | Tjome | 002570100 | - | - | MRCC Stavanger | | | | Halden | + | 59-11N 11-26E | 53 | | | | | Oslo | 1 | 59-59N 10-40E | 62 | | | | | Drammen | 1 | 59-40N 10-26E | 24 | | | | | Tjome | + | 59-05N 10-25E | 28 | | | | | Porsgrunn | 4 | 59-14N 09-42E | 66 | | | | | VHF DSC Coast Station | | | | | |-----------------|----------------|-----------------------|-----------|---------------|------------|-------------------| | NAV/MET
Area | Country | Name | MMSI | Position | Range (NM) | Associated
RCC | | I | Norway (cont.) | Risor | 002570100 | 58-43N 09-12E | 35 | MRCC Stavanger | | | | Farsund | 002570200 | - | - | MRCC Stavanger | | | | Arendal | | 58-17N 08-28E | 36 | | | | | Kristiansand | | 58-04N 07-59E | 36 | | | | | Lindesnes | | 58-01N 07-04E | 40 | | | | | Farsund | | 58-04N 06-45E | 29 | | | | | Storefjell | | 58-09N 06-43E | 52 | | | | | Rogaland | 002570300 | - | - | MRCC Stavanger | | | | Ekofisk (Rig) | | 56-32N 03-13E | 30 | | | | | Draupner (Rig) | | 58-11N 02-28E | 30 | | | | | Sleipner A (Rig) | | 58-22N 01-54E | 30 | | | | | Bjerkreim | | 58-38N 05-58E | 66 | | | | | Stavanger | | 58-56N 05-43E | 40 | | | | | Bokn | | 59-13N 05-26E | 50 | | | | | Haugesund | | 59-25N 05-20E | 47 | | | | | Bergen | 002570400 | - | - | MRCC Stavanger | | | | Stord | | 59-52N 05-30E | 74 | | | | | Sotra | | 60-19N 05-07E | 53 | | | | | Bergen | | 60-25N 05-22E | 65 | | | | | Knarvik | | 60-35N 05-20E | 59 | | | | | Grimo | | 60-24N 06-40E | 69 | | | | | Oseberg (Rig) | | 60-30N 02-50E | 30 | | | | | Florø | 002570500 | - | - | MRCC Stavanger | | | | Gulen | | 61-02N 05-10E | 73 | | | | | Sogndal | | 61-14N 07-06E | 93 | | | | | Kinn | | 61-34N 04-47E | 52 | | | | | Bremanger | | 61-52N 05-00E | 74 | | | | | Raudeberg | | 62-00N 05-09E | 38 | | | | | Sagtennene | | 61-54N 06-07E | 85 | | | | | Snorre | | 61-27N 02-09E | 31 | | | | | Gullfaks | | 61-11N 02-11E | 30 | | | | | Ørlandet | 002570600 | - | - | MRCC | | | | Nerlandshorn | | 62-21N 05-33E | 59 | Stavanger/Bodø | | | | Hjorunganes | | 62-21N 06-07E | 19 | | | | | Aksla | | 62-29N 06-12E | 41 | | | | | Gamlemsveten | | 62-35N 06-19E | 80 | | | | | Molde | | 62-45N 07-08E | 59 | | | | | Reinsfjell | | 62-56N 07-56E | 84 | | | | | Kristiansund | | 63-07N 07-42E | 34 | | | | | Littlefonni | | 63-23N 08-43E | 56 | | | | | Forbordsfjell | | 63-32N 10-54E | 66 | | | | | Mosvik | | 63-46N 10-58E | 55 | | | | | Kopparen | | 63-48N 09-45E | 64 | | | | | Yttervag | | 64-18N 10-18E | 34 | | | | | VHF DSC Coast Station | | | | | |-----------------|----------------|-----------------------|-----------|---------------|---------------|-------------------| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated
RCC | | I | Norway (cont.) | Namsos | 002570600 | 64-27N 11-32E | 58 | MRCC | | | | Rorvik | | 64-53N 11-14E | 43 | Stavanger/Bodø | | | | Åsgård B (Rig) | | 65-07N 06-47E | 30 | | | | | Heidrun (Rig) | | 65-20N 07-19E | 30 | | | | | Bodø | 002570700 | - | - | MRCC Bodø | | | | Vega | | 65-38N 11-54E | 75 | | | | | Horva | | 66-01N 12-49E | 57 | | | | | Mo | | 66-13N 13-45E | 71 | | | | | Traenfjord | | 66-32N 12-49E | 53 | | | | | Meloy | | 66-51N 13-38E | 50 | | | | | Rønvikfjell | | 67-18N 14-27E | 41 | | | | | Fornesfjell | | 67-26N 15-27E | 68 | | | | | Værøy | | 67-40N 12-38E | 59 | | | | | Steigen | | 67-50N 15-00E | 77 | | | | |
Fredvang | | 68-06N 13-11E | 21 | | | | | Hagskaret | | 68-10N 13-42E | 36 | | | | | Kvalnes | | 68-21N 13-57E | 40 | | | | | Svolvaer | | 68-24N 15-07E | 18 | | | | | Hadsel | | 68-33N 14-53E | 61 | | | | | Vesteralen | | 68-57N 15-01E | 30 | | | | | Stamnes | | 68-49N 15-29E | 13 | | | | | Andenes | | 69-17N 16-01E | 54 | | | | | Lodingen | | 68-24N 15-58E | 13 | | | | | Harstad | | 68-48N 16-31E | 36 | | | | | Sorollnes | | 68-44N 16-50E | 13 | | | | | Narvik | | 68-28N 17-10E | 48 | 1 | | | | Kistefjell | | 69-18N 18-08E | 85 | | | | | Tromso | | 69-39N 18-57E | 36 | | | | | Tonsnes | | 69-43N 19-08E | 47 | | | | | Hillesoy | | 69-39N 18-00E | 41 | | | | | Sandoy | | 70-03N 18-32E | 57 | | | | | Bjørnøya | | 74-31N 19-01E | 40 | | | | | Vardø | 002570800 | - | - | MRCC Bodø | | | | Torsvaag | | 70-15N 19-30E | 23 | | | | | Trolltind | | 70-04N 20-26E | 78 | | | | | Skjervoy | | 70-01N 20-59E | 37 | | | | | Helligfjell | | 70-07N 22-56E | 63 | | | | | Fuglen | | 70-39N 21-58E | 55 | | | | | Tyven | | 70-38N 23-42E | 57 | | | | | Havoysund | | 71-00N 24-36E | 49 | | | | | Honningsvaag | | 70-59N 25-54E | 56 | | | | | Oksen | | 70-58N 27-21E | 51 | | | | | Mehamn | | 71-03N 28-07E | 49 | | | | | Berlevaag | | 70-52N 29-05E | 40 | | | | | VHF DSC Coast Station | | | | | |-----------------|----------------|-----------------------|-----------|---------------|---------------|---------------------| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated
RCC | | I | Norway (cont.) | Tana | 002570800 | 70-28N 28-13E | 65 | MRCC Bodø | | | | Baatsfjord | 7 | 70-39N 29-42E | 49 | | | | | Vardø | 7 | 70-20N 31-02E | 40 | | | | | Varangefjord | 7 | 70-05N 29-49E | 41 | | | | | Kirkenes | 7 | 69-45N 30-08E | 44 | | | | | Svalbard | 002570900 | - | - | MRCC Bodø | | | | Isfjord | | 78-02N 13-40E | 23 | | | | | Longyearbyen | | 78-15N 15-24E | 21 | | | | | Kongsvegpasset | | 78-45N 13-30E | 78 | | | | Poland | Szczecin | 002610110 | 53-28N 14-35E | - | MRCC Gdynia | | | | Swinoujscie | 7 | 53-55N 14-15E | 20 | | | | | Grzywacz | 7 | 53-57N 14-30E | 35 | | | | | Kolowo | 7 | 53-20N 14-40E | 40 | | | | | Witowo | 002610210 | 54-33N 16-32E | - | | | | | Kolorzeg | 7 | 53-10N 15-33E | 25 | | | | | Barzowice | 7 | 54-29N 16-30E | 30 | | | | | Rowakol | 7 | 54-39N 17-13E | 35 | | | | | Gdynia | 002610310 | 54-32N 18-32E | - | | | | | Rozewie | 1 | 54-50N 18-20E | 25 | | | | | Oksywie | 7 | 54-32N 18-32E | 30 | | | | | Krynica Morska | 1 | 54-23N 19-27E | 20 | | | | Russian | Saint Petersburg | 002733700 | 59-53N 30-13E | 27 | MRCC Saint | | | Federation | Vyborg | 002734415 | 60-42N 28-43E | 17.5 | Petersburg | | | | Kaliningrad | 002734417 | 54-58N 19-59E | 26 | MRSC
Kaliningrad | | | Sweden | Göteborg | 002653000 | - | - | MRCC Göteborg | | | | Umeå | 7 | 63-50N 19-49E | 59 | | | | | Väddö | 7 | 59-58N 18-50E | 37 | | | | | Svenska Högarna | 7 | 59-27N 19-30E | 21 | | | | | Stockholm | 7 | 59-18N 18-10E | 50 | | | | | Skellefteå | 7 | 64-46N 20-57E | 49 | | | | | Seskarö | 7 | 65-44N 23-44E | 24 | | | | | Luleå | 1 | 65-32N 21-55E | 36 | | | | | Mjällom | 7 | 62-59N 18-23E | 48 | | | | | Härnösand | 1 | 62-36N 17-55E | 40 | | | | | Sundsvall | 7 | 62-24N 17-28E | 40 | 1 | | | | Hudiksvall | 1 | 61-42N 16-51E | 60 | | | | | Gävle | 1 | 60-38N 17-08E | 42 | 1 | | | | Öregrund | 7 | 60-30N 18-24E | 30 | 1 | | | | Västerås | 7 | 59-38N 16-24E | 45 | | | | | Södertälje | 1 | 59-13N 17-37E | 35 | | | | | Torö | 1 | 58-49N 17-51E | 31 | 1 | | | | Norrköping | † | 58-40N 16-28E | 49 | | | | | Gotska Sandön | 1 | 58-23N 19-14E | 27 | 1 | | | Country | VI | HF DSC Coas | t Station | | | |-----------------|----------------|-----------------------------------|-------------|---------------|---------------|-------------------| | NAV/MET
Area | | Name | MMSI | Position | Range
(NM) | Associated
RCC | | I | Sweden (cont.) | Fårö | 002653000 | 57-52N 19-00E | 30 | MRCC Göteborg | | | | Visby | 1 | 57-35N 18-22E | 48 | | | | | Hoburgen | 1 | 56-56N 18-13E | 30 | | | | | Västervik | 1 | 57-43N 16-25E | 50 | | | | | Borgholm | 1 | 56-51N 16-42E | 30 | | | | | Ölands Södra | 1 | 56-14N 16-27E | 28 | | | | | Karlskrona | 1 | 56-14N 15-39E | 32 | | | | | Kivik | 1 | 55-40N 14-09E | 44 | | | | | Trelleborg |] | 55-29N 13-16E | 36 | | | | | Helsingborg | 1 | 56-02N 12-41E | 32 | | | | | Falkenberg | 1 | 56-50N 12-41E | 39 | | | | | Göteborg |] | 57-41N 12-03E | 47 | | | | | Hunnebostrand | 1 | 58-25N 11-25E | 34 | | | | | Strömstad |] | 58-55N 11-10E | 30 | | | | | Vänersborg |] | 58-19N 12-16E | 27 | | | | | Kinnekulle | 1 | 58-36N 13-24E | 48 | | | | | Karlsborg
(Vättern) | | 58-40N 14-34E | 38 | | | | United Kingdom | Falmouth | 002320014 | 50-08N 05-07W | 25 | MRCC Falmouth | | | | Lizard | 1 | 49-59N 05-12W | 27 | | | | | Scillies | 1 | 49-56N 06-18W | 26 | | | | | Lands End | 1 | 50-08N 05-39W | 44 | | | | | St. Ives | 1 | 50-13N 05-28W | 19 | | | | | Trevose Head | 1 | 50-33N 05-02W | 29 | | | | | Bude | 1 | 50-49N 04-33W | 21 | | | | | Brixham | 002320013 | - | - | MRSC Brixham | | | | Rame Head |] | 50-19W 04-13W | 30 | | | | | East Prawle | 1 | 50-13N 03-42W | 35 | | | | | Dartmouth | 1 | 50-21N 03-35W | 32 | | | | | Berry Head |] | 50-24N 03-29W | 27 | | | | | Portland | 002320012 | - | - | MRSC Portland | | | | Grove |] | 50-33N 02-25W | 33 | | | | | Bincleaves |] | 50-36N 02-27W | 15 | | | | | Beer Head |] | 50-41N 03-06W | 36 | | | | | Hengistbury Head |] | 50-43N 01-46W | 21 | | | | | Solent | 002320011 | - | - | MRSC Solent | | | | Boniface Down (Tx) | | 50-36N 01-12W | 45 | | | | | Stenbury Down (Rx) | 1 | 50-37N 01-14W | 45 | | | | | Selsey Bill | 1 | 50-44N 00-48W | 17 | 1 | | | | Newhaven | 1 | 50-47N 00-03W | 27 | 1 | | | | Jersey Radio
(Channel Islands) | 002320060 | 49-11N 02-14W | 35 | | | | | Dover (Rx) | 002320010 | 51-08N 01-21E | 34 | MRCC Dover | | | | 1 | VHF DSC Coas | t Station | | | |-----------------|------------------------|-------------------|--------------|---------------|---------------|-------------------| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated
RCC | | I | United Kingdom (cont.) | West Hougham (Rx) | 002320010 | 51-07N 01-15E | 39 | MRCC Dover | | | | Fairlight | | 50-52N 00-40E | 34 | | | | | Northforeland | | 51-22N 01-27E | 25 | | | | | Thames | 002320009 | 51-52N 01-16E | 18 | MRSC Thames | | | | Shoeburyness | | 51-31N 00-46E | 17 | | | | | Bradwell | | 51-44N 00-54E | 16 | | | | | Bawdsey | | 51-52N 01-25E | 27 | | | | | Yarmouth | 002320008 | 52-36N 01-43E | 16 | MRCC Yarmouth | | | | Lowestoft | | 52-29N 01-46E | 16 | | | | | Trimingham | | 52-55N 01-21E | 29 | | | | | Langham | | 52-57N 00-57E | 26 | | | | | Skegness | | 53-09N 00-21E | 20 | | | | | Trusthorpe | | 53-20N 00-17E | 24 | | | | | Humber | 002320007 | - | - | MRSC Humber | | | | Easington | | 55-39N 00-06E | 21 | | | | | Flamborough | | 54-08N 00-06W | 27 | | | | | Whitby | | 54-29N 00-36W | 29 | | | | | Tyne Tees | 002320006 | 55-01N 01-25W | 23 | MRSC Tyne Tees | | | | Hartlepool | | 54-42N 01-11W | 19 | | | | | Newton | | 55-31N 01-37W | 24 | | | | | Forth | 002320005 | 56-17N 02-35W | 21 | MRSC Forth | | | | St. Abbs | | 55-54N 02-12W | 43 | | | | | Craigkelly | | 56-04N 03-19W | 45 | | | | | Aberdeen | 002320004 | - | - | MRCC Aberdeen | | | | Gregness | | 57-08N 02-03W | 25 | | | | | Inverbervie | | 56-51N 02-16W | 37 | | | | | Peterhead | | 57-31N 01-46W | 18 | | | | | Windy Head | | 57-39N 02-14W | 43 | | | | | Banff | | 57-38N 02-31W | 31 | | | | | Thrumster | | 58-24N 03-07W | 38 | | | | | Rosemarkie | | 57-38N 04-05W | 43 | | | | | Foyers | | 57-14N 04-31W | 44 | | | | | Noss Head | | 58-29N 03-03W | 21 | | | | | Dunnet Head | | 58-40N 03-22W | 30 | | | | | Ben Tongue | | 58-30N 04-24W | 50 | 1 | | | | Durness | | 58-34N 04-44W | 26 | | | | | Shetland | 002320001 | 60-09N 01-08W | 26 | MRSC Shetland | | | | Wideford Hill | | 58-59N 03-01W | 44 | 1 | | | | Compass Head | | 59-52N 01-16W | 32 | | | | | Fitful Head | 7 | 59-54N 01-23W | 47 | | | | | Collafirth Hill | | 60-32N 01-23W | 46 | | | | | Saxa Vord | 7 | 60-50N 00-50W | 46 | | | | | Stornoway | 002320024 | - | - | MRSC Stornoway | | | | V | THF DSC Coas | t Station | | | |-----------------|----------------|-----------------|--------------|---------------|---------------|-------------------| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated
RCC | | I | United Kingdom | Butt of Lewis | 002320024 | 58-31N 06-16W | 18 | MRSC Stornoway | | | (cont.) | Forsnaval | | 58-13N 07-00W | 43 | | | | | Rodel | | 57-45N 06-58W | 29 | | | | | Clettraval | | 55-37N 07-27W | 36 | | | | | Scoval | | 57-28N 06-42W | 45 | | | | | Barra | | 57-01N 07-30W | 30 | | | | | Melvaig | | 57-51N 05-47W | 48 | | | | | Skriaig | | 57-23N 06-14W | 20 | | | | | Arisaig | | 56-55N 05-50W | 35 | | | | | Limavady | | 55-06N 06-53W | 53 | | | | | Port Naguran | | 58-15N 06-10W | 24 | | | | | Clyde | 002320022 | 55-58N 04-48W | 20 | MRCC Clyde | | | | Law Hill | | 55-42N 04-50W | 41 | | | | | Rhu Stafnish | | 55-22N 05-32W | 44 | | | | | Kilchiaran | 1 | 55-46N 06-27W | 37 | | | | | South Knapdale | | 55-55N 05-28W | 62 | | | | | Glengorm | | 56-38N 06-08W | 47 | | | | | Tiree | | 56-30N 06-57W | 33 | | | | | Torosay | | 56-27N 05-44W | 59 | | | | | Pulpitt Hill | | 56-28N 05-28W | 20 | | | | | Belfast | 002320021 | - | - | MRSC Belfast | | | | Orlock Head | | 54-40N 05-35W | 22 | | | | | Slieve Martin | | 54-06N 06-10W | 61 | | | | | Black Mountain | | 54-35N 06-01W | 53 | | | | | West Torr | | 55-12N 06-05W | 41 | | | | | Liverpool | 002320019 | 53-30N 03-03W | 17 | MRSC Liverpool | | | | Blackpool Tower | | 53-49N 03-03W | 36 | | | | | Walney Light | | 54-03N 03-11W | 18 | | | | | Snaefell | | 54-16N 04-28W | 70 | | | | | Spanish Head | | 54-04N 04-46W | 38 | | | | | Caldbeck | | 54-44N 03-03W | 23 | | | | | Holyhead | 002320018 | 53-19N 04-38W | 18 | MRSC Holyhead | | | |
Rhiw | | 52-50N 04-38W | 51 | | | | | South Stack | | 53-18N 04-42W | 38 | | | | | Great Orme | | 53-20N 03-51W | 43 | | | | | Milford Haven | 002320017 | - | - | MRSC Milford | | | | Tenby | 7 | 51-42N 04-41W | 29 | Haven | | | | St. Ann's Head | _ | 51-40N 05-11W | 35 | | | | | Dinas Head | | 52-00N 04-54W | 43 | 1 | | | | Blaenplwyf | | 52-22N 04-06W | 53 | - | | | | Swansea | 002320016 | - | - | MRCC Swansea | | | | Gower | 7 | 51-34N 04-17W | 27 | | | | | Mumbles Hill | 7 | 51-34N 03-59W | 29 | | | | | St. Hilary | | 51-27N 03-24W | 37 | | | | | VHF DSC Coast Station | | | | | |-----------------|----------------|-----------------------|-----------|---------------|------------|-------------------| | NAV/MET
Area | Country | Name | MMSI | Position | Range (NM) | Associated
RCC | | I | United Kingdom | Severn Bridge | 002320016 | 51-37N 02-39W | 34 | MRCC Swansea | | | (cont.) | Combe Martin | | 51-10N 04-03W | 47 | | | | | Ilfracombe | | 51-13N 04-05W | 27 | | | | | Hartland Point | | 51-01N 04-31W | 34 | | | II | Benin | Cotonou | 006100001 | 06-21N 02-26E | N.I. | | | | France | Etel | 002275000 | 47-40N 03-12W | 26 | MRCC Etel | | | | Penmarc'h | | 47-48N 04-22W | 28 | | | | | Groix | | 47-39N 03-30W | 24 | | | | | Belle Ile | | 47-19N 03-14W | 27 | | | | | Kerrouault | | 47-28N 02-21W | 33 | | | | | Armandeche | | 46-29N 01-48W | 21 | | | | | Yeu | | 46-43N 02-23W | 24 | | | | | Soulac | | 45-30N 01-08W | 24 | | | | | Chassiron | | 46-03N 01-25W | 22 | | | | | Cap Ferret | | 44-39N 01-15W | 22 | | | | | Contis | | 44-06N 01-19W | 23 | | | | | Hourtin | | 45-09N 01-10W | 23 | | | | | Biarritz | | 43-30N 01-33W | 26 | | | | Ghana | Tema | 006270000 | 05-37N 00-00 | - | Harbor Master's | | | | Winneba | | 05-21N 00-37W | 60 | Office Accra | | | | Aflao | | 06-07N 01-11W | 60 | | | | | Tema | | 05-38N 00-00 | 60 | | | | | Cape Coast | | 05-07N 01-15W | 60 | | | | | Half Assini | | 05-03N 02-53W | 60 | | | | | Takoradi | | 04-54N 01-45W | 60 | | | | | Axim | | 04-52N 02-14W | 60 | | | | | Ada | | 05-47N 00-38W | 60 | | | | Spain | Bilbao (CCR) | 002241021 | - | - | MRCC Bilbao | | | | Pasajes | | 43-17N 01-55W | 35 | | | | | Bilbao | | 43-17N 03-02W | 35 | | | | | Santander | | 43-25N 03-36W | 35 | MRCC Santander | | | | Cabo Penas | | 43-26N 05-35W | | MRCC Gijon | | | | Navia | | 43-25N 06-50W | | | | | | MRCC Bilbao | 002240996 | 43-21N 03-02W | 30 | MRCC Bilbao | | | | MRCC Santander | 002241009 | 43-28N 03-43W | 30 | MRCC Santander | | | | MRCC Gijon | 002240997 | 43-34N 05-42W | 30 | MRCC Gijon | | | | MRSC Coruna | 002240992 | - | - | MRSC Coruna | | | | Coruna | | 43-22N 08-23W | 30 | 1 | | | | Cabo Priorino | | 43-28N 08-20W | 30 |] | | | | Coruna (CCR) | 002241022 | - | - | 1 | | | | Cabo Ortegal | | 43-35N 07-47W | 35 | MRCC Finisterre | | | | Coruna | | 43-22N 08-27W | 35 | MRSC Coruna | | | | Finisterre | | 42-55N 09-17W | 35 | MRCC Finisterre | | | | Vigo | | 42-10N 08-41W | 35 | 1 | | | | V | HF DSC Coas | t Station | | | |-----------------|---------------|-----------------|-------------|---------------|---------------|--------------------| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated
RCC | | II | Spain (cont.) | La Guardia | 002241022 | 41-53N 08-52W | 35 | MRCC Finisterre | | | | MRCC Finisterre | 002240993 | - | - | | | | | Finisterre | | 42-42N 08-59W | 40 | | | | | Monte Beo | | 43-20N 08-50W | 40 | | | | | Monte Xastas | | 43-02N 09-16W | 40 | | | | | Monte Taume | | 42-36N 09-03W | 40 | | | | | MRSC Vigo | 002240998 | 42-14N 08-43W | 30 | MRSC Vigo | | | | MRSC Cadiz | 002241011 | 36-30N 06-20W | 30 | MRSC Cadiz | | | | MRCC Tarifa | 002240994 | - | - | MRCC Tarifa | | | | Tarifa | | 36-01N 05-35W | 30 | | | | | Punta Almina | | 35-54N 05-17W | 30 | | | | | Cape Trafalgar | | 36-12N 06-01W | 30 | | | | | MRSC Algeciras | 002241001 | 36-07N 05-26W | 30 | MRSC Algeciras | | | | Malaga (CCR) | 002241023 | - | - | MRCC Tarifa | | | | Huelva | | 37-13N 07-07W | 35 | MRSC Huelva | | | | Cadiz | | 36-21N 06-17W | 35 | MRSC Cadiz | | | | Tarifa | | 36-03N 05-33W | 35 | MRCC Tarifa | | | | MRCC Tenerife | 002241007 | 28-29N 16-14W | 30 | MRCC Las
Palmas | | | | Tenerife (CCR) | 002241025 | - | - | | | | | Arrecife | | 29-08N 13-31W | 45 | MRCC Las | | | | Fuerteventura | | 28-33N 13-55W | 35 | Palmas | | | | Tenerife | | 28-27N 16-23W | 50 | MRCC Tenerife | | | | Las Palmas | | 27-58N 15-33W | 60 | MRCC Las
Palmas | | | | Gomera | | 28-06N 17-06W | 35 | MRCC Tenerife | | | | Hierro | | 27-48N 17-55W | 35 | | | | | La Palma | | 28-39N 17-50W | 35 | | | | | MRCC Las Palmas | 002240995 | - | - | MRCC Las | | | | Las Palmas | | 28-09N 15-25W | 30 | Palmas | | | | La Isleta | | 28-10N 15-25W | 30 | | | III | Bulgaria | Varna | 002070810 | 43-15N 27-57E | 52 | MRCC Varna | | | | Kaliakra | | 43-21N 28-28E | 27 | | | | | Emona | | 42-43N 27-32E | 55 | | | | | Papia | | 42-06N 27-51E | 61 | | | | Croatia | Split | 002380100 | 43-30N 16-28E | 70 | MRCC Rijeka | | | | Ucka | | 45-17N 14-12E | 90 | | | | | Kamenjak | 1 | 44-46N 14-47E | 50 | 1 | | | | Sv. Mihovil | 7 | 44-04N 15-10E | 40 | 1 | | | | Labistica | 7 | 43-34N 16-13E | 80 | 1 | | | | Vidova Gora | 7 | 43-17N 16-37E | 50 | 1 | | | | Vis | 7 | 43-13N 16-07E | 70 | 1 | | | | Uljenje | 1 | 42-54N 17-29E | 70 | 1 | | | | Srdj | 7 | 43-39N 18-07E | 50 | 1 | | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated
RCC | |-----------------|-----------------|----------------|------------------------|---------------|---------------|-------------------| | III | Croatia (cont.) | MRCC Rijecka | 002387010
002387020 | 45-19E 14-27E | 15 | MRCC Rijecka | | | Cyprus | Cyprus | 002091000 | 35-07N 33-20E | - | RCC Larnaca | | | | Pissouri | | 34-39N 32-41E | 50 | RCC Episcopi | | | | Olympos | | 34-56N 32-51E | 120 | | | | | Kionia | | 34-55N 33-11E | 100 | | | | France | Agde | 002275410 | 43-29N 06-54E | 31 | MRCC La Garde | | | | Pic Neoulos | | 42-29N 02-57E | 94 | MRCC Agde | | | | Espiguette | | 43-29N 04-08E | 93 | | | | | La Garde | 002275400 | 43-06N 05-59E | 23 | MRCC LaGarde | | | | Planier | | 43-12N 05-14E | 25 | | | | | Coudon | | 43-10N 06-10E | 72 | | | | | Pic de l'Ours | | 43-28N 06-54E | 62 | | | | | Aspretto | 002275420 | 41-55N 08-46E | - | MRCC La Garde | | | | Ersa | | 43-58N 09-23E | 64 | MRSC Corse | | | | Serra Di Pigno | | 42-52N 09-24E | 83 | | | | | Piana | | 42-14N 08-38E | 69 | | | | | Punta | | 41-57N 08-42E | 75 | | | | | Serragia | | 41-31N 08-57E | 58 | | | | | Conca | | 41-44N 09-20E | 54 | | | | Georgia | Poti | 002130300 | 42-09N 41-39E | 50 | RSC Poti | | | | Batumi | 002130100 | 41-39N 41-39E | 50 | MRCC Georgia | | | Greece | Hellas | 002371000 | 38-01N 23-50E | - | Piraeus JRCC | | | | Gerania | | 38-00N 23-20E | 98 | | | | | Poros/Darditsa | | 37-30N 23-27E | 73 | | | | | Thassos | | 40-47N 24-43E | 90 | | | | | Sfendami | | 40-25N 22-31E | 41 | | | | | Thira | | 36-25N 25-26E | 66 | | | | | Chios | | 38-23N 26-03E | 78 | | | | | Kefallinia | | 38-08N 20-40E | 107 | | | | | Kerkira | | 39-45N 19-52E | 82 | | | | | Kithira | | 36-09N 22-59E | 52 | | | | | Limnos | | 39-52N 25-04E | 59 | | | | | Sitia (Mare) | | 35-12N 26-06E | 75 | | | | | Mitilini | | 39-04N 26-21E | 84 | | | | | Parnis | | 38-10N 23-44E | 98 | | | | | Petalidi | | 36-56N 21-52E | 83 | | | | | Pilio | | 39-22N 22-57E | 104 | | | | | Rodhos | | 36-16N 27-56E | 78 | | | | | Syros | | 37-27N 24-56E | 57 | | | | | Knossos | | 35-17N 24-53E | 87 | | | | | Patmos | | 37-18N 26-32E | 46 | | | | | Moustakos | | 35-18N 23-37E | 84 | | | | | Tsoukalas | | 40-23N 23-28E | 68 | | | | | VI | HF DSC Coas | t Station | | | |-----------------|----------------|-------------------|-------------|---------------|---------------|----------------------------| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated
RCC | | III | Greece (cont.) | Faistos | 002371000 | 35-00N 25-12E | 84 | Piraeus JRCC | | | | Aroi/Patrai | | 38-15N 21-46E | 46 | | | | | Astypalea | 1 | 36-36N 28-26E | 59 | | | | | Karpathos | | 35-28N 27-10E | 66 | | | | | Brochas Kritis | | 35-19N 25-44E | 65 | | | | | Lichada | | 38-52N 22-53E | 60 | | | | | Skiros | | 38-50N 24-30E | 68 | | | | Israel | Haifa | 004280001 | 32-49N 35-00E | 50 | MRCC Israel | | | Romania | Constanta | 002640570 | 44-07N 28-35E | 19 | Constanta
Harbor Master | | | Russian | Eisk | 002734422 | 46-43N 38-16E | 23 | MRCC | | | Federation | Novorossiysk | 002734411 | 44-41N 37-47E | 26 | Novorossiysk | | | | Doob | 1 | 44-36N 37-58E | 50 | | | | | Anapa | 1 | 44-50N 37-21E | 50 | | | | | Sochi | 1 | 43-32N 39-51E | 71 | | | | | Taganrog | 1 | 47-14N 38-56E | 19 | | | | | Temryuk | 1 | 45-19N 37-13E | 28 | | | | | Rostov-na-Donu | 002734422 | 47-13N 39-44E | 21 | | | | | Tuapse | 002734413 | 44-06N 39-02E | 46 | | | | Slovenia | Koper | 002780200 | 45-32N 13-59E | 86 | Koper | | | Spain | Malaga (CCR) | 002241023 | - | - | MRCC Tarifa | | | | Malaga | | 36-36N 04-36W | 45 | | | | | Cabo Gata |] | 36-43N 02-10W | 35 | MRCC Almeria | | | | MRCC Almeria | 002241002 | - | - | MRCC Almeria | | | | Almeria |] | 36-50N 02-29W | 30 | | | | | Cabo Gata | | 36-43N 02-11W | 30 | | | | | MRSC Cartagena | 002241003 | 37-35N 00-58W | 30 | MRSC Cartagena | | | | MRCC Valencia | 002241004 | 39-27N 00-20W | 30 | MRCC Valencia | | | | Valencia (CCR) | 002241024 | - | - | | | | | Cartagena | | 37-35N 00-58W | 35 | MRSC Cartagena | | | | Alicante | | 38-20N 00-42W | 35 | MRCC Valencia | | | | Cabo de la Nao | | 38-43N 00-10W | 35 | | | | | Castellon | | 39-52N 00-19W | 35 | | | | | Tarragona | | 41-21N 01-32E | 35 | MRSC Tarragona | | | | Barcelona | | 41-25N 02-07E | 35 | MRCC Barcelona | | | | Bagur | | 42-17N 03-15E | 35 | | | | | Menorca | | 39-59N 04-07E | 35 | MRCC Palma | | | | Palma |] | 39-44N 02-43E | 35 | | | | | Ibiza | | 38-55N 01-16E | 35 | | | | | MRCC Tarragona | 002241006 | 41-06N 01-14E | 30 | MRCC Tarragona | | |
 MRCC Barcelona | 002240991 | 41-20N 02-09E | 40 | MRCC Barcelona | | | | MRCC Palma | 002241005 | - | - | MRCC Palma | | | | Palma | | 39-34N 02-39E | 30 | | | | | Cabo Cala Figuera | | 39-27N 02-31E | 30 | | | | | V | HF DSC Coas | t Station | | | |-----------------|-------------|--------------------------|-------------|---------------|---------------|-----------------------| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated
RCC | | III | Turkey | Samsun | 002712000 | - | - | MRCC Ankara | | | | Pazar | | 41-08N 40-49E | 60 | | | | | Hidirnebi | | 40-58N 39-26E | 99 | | | | | Uçpinar | | 41-19N 36-06E | 94 | | | | | Dütmen | | 41-26N 35-28E | 107 | | | | | Inebolu | | 41-53N 33-43E | 85 | | | | | Zonguldak | | 41-23N 31-49E | 67 | | | | | Istanbul | 002711000 | - | - | | | | | Akçakoca | | 40-58N 31-12E | 66 | | | | | Keltepe | | 40-38N 30-05E | 105 | | | | | Sarköy | | 40-41N 27-01E | 70 | | | | | Camlica | | 41-01N 29-04E | 45 | | | | | Mahyadagi | | 41-47N 27-37E | 85 | | | | | Kayalidag | | 39-58N 26-38E | 79 | | | | | Akdag | | 38-33N 26-30E | 92 | | | | | Antalya | 002713000 | - | - | | | | | Dilektepe | | 37-39N 27-09E | 93 | | | | | Palamut | | 36-45N 27-03E | 79 | | | | | Yumrutepe | | 36-15N 29-27E | 88 | | | | | Markiz | | 36-43N 30-29E | 80 | | | | | Anamur | | 36-02N 32-45E | 61 | | | | | Cobandede | 000700650 | 36-31N 36-15E | 108 |) m cc o i | | | Ukraine | Mariupol | 002723650 | 47-04N 37-17E | 23 | MRCC Odessa | | | | Kerch | 002723659 | 45-21N 36-32E | 25 | | | 137 | D 1. | Odessa | 002723660 | 46-26N 30-46E | 25 | RCC Bermuda | | IV | Bermuda | Bermuda Harbor | 003100001 | 32-23N 64-41W | 30 | | | | Mexico | Tampico | 003450110 | 22-13N 97-51W | 40 | MRCC Ciudad
Madero | | | | Veracruz | 003450310 | 19-09N 96-07W | 40 | MRCC Veracruz | | | | Chetumal | 003451120 | 18-30N 88-17W | 40 | MRCC Chetumal | | | | Cozumel | 003451110 | 20-25N 86-46W | 40 | MRSC Isla
Cozumel | | | | Ciudad del
Carmen | 003450710 | 18-08N 92-07W | 40 | MRSC
Lama-Campeche | | | | Progreso | 003450910 | 20-54N 90-12W | 40 | MRSC
Yukalpeten | | | | Coatzacoalcos | 003450320 | 18-10N 94-25W | 40 | MRCC Veracruz | | | Netherlands | Curação | 003061000 | - | - | JRCC Curaçao | | | Antilles | Seru Gracia
(Curaçao) |] | 12-20N 69-08W | 40 | | | | | Jamanota (Aruba) | 1 | 12-29N 69-56W | 35 | | | | | Sibu Rincon
(Bonaire) | - | 12-14N 68-20W | 30 | | | | | Mt. Scenery
(Saba) | | 17-38N 63-14W | 70 | | | | | V | HF DSC Coas | t Station | | | |-----------------|--------------|---------------------------|-------------|---------------|---------------|------------------------| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated
RCC | | VI | Argentina | Argentina Radio | 007010111 | 34-36S 58-28W | 35 | RCC Buenos
Aires | | | | Mar del Plata | 007010221 | 38-03S 57-32W | 35 | Puerto Belgrano | | VIII | Mauritius | Mauritius Radio | 006452700 | - | - | MRCC Mauritius | | | | Albion | 1 | 20-13S 57-24E | 25 | | | | | Belle Mare | 1 | 20-11S 57-46E | 25 | | | | | Cap Malheureux | 1 | 19-59S 57-36E | 25 | | | | | Souillac | 1 | 20-31S 57-31E | 25 | | | | Myanmar | Yangon (Rangoon) | 005060100 | 16-42N 96-17E | 50 | MRCC Yangon | | | (Burma) | Myeik | 005060200 | 12-26N 98-36E | 50 | | | IX | Iran | Kharg (Island) | 004225306 | 29-16N 50-15E | 25-30 | HQ PSO Tehran | | | | Khorramshahr | 004225309 | 30-20N 48-23E | 25-30 | | | | | Lengeh | 004225307 | 26-33N 54-53E | 25-30 | | | | | Bandar Abbas | 004225304 | 27-07N 56-04E | 25-30 | | | | | Bahonar | 004225308 | 27-18N 57-17E | 25-30 | | | | | Bandar Khomeyni | 004225300 | 30-30N 49-09E | 25-30 | | | | | Bushehr | 004225302 | 28-58N 50-50E | 25-30 | | | | | Anzali (Caspian Sea) | 004225305 | 37-25N 49-20E | 25-30 | | | | | Nowshahr (Caspian
Sea) | 004225303 | 36-40N 51-30E | 25-30 | | | | Jordan | Aqaba | 004381234 | 29-27N 34-58E | 25 | Harbor Master
Aqaba | | | Kuwait | Kuwait Radio | 004472188 | 29-22N 47-59E | N.I. | | | | Pakistan | Karachi | 004634060 | 24-52N 67-01E | 40 | MRCC Karachi | | | | Ormara | 004634056 | 25-12N 64-38E | 40 | | | | | Gwadar | 004634052 | 25-08N 64-20E | 40 | | | | Saudi Arabia | Jiddah | 004030000 | - | - | RCC Jiddah | | | | Duba | 1 | 27-22N 35-48E | 30-35 | | | | | Al Wajh | 1 | 26-14N 36-27E | 30-35 | | | | | Umm Lajj | | 25-01N 37-16E | 30-35 | | | | | Yanbu | 1 | 24-05N 38-04E | 30-35 | | | | | Rabigh | 1 | 22-48N 39-02E | 30-35 | | | | | Abhur | | 21-44N 39-07E | 30-35 | | | | | Jiddah | | 21-23N 39-10E | 30-35 | | | | | Al Shoaibah | 1 | 20-40N 39-32E | 30-35 | | | | | Al Lith | | 20-09N 40-17E | 30-35 | | | | | Al Qunfudhah |] | 19-07N 41-05E | 30-35 | | | | | Al Birk |] | 18-13N 41-32E | 30-35 | | | | | Al Shaqiq | | 17-44N 42-02E | 30-35 | | | | | Jizan |] | 16-54N 42-33E | 30-35 | | | | | Khafji |] | 28-26N 48-30E | 30-35 | | | | | Al Jubayl |] | 27-00N 49-40E | 30-35 | | | | | Dammam | | 26-26N 50-06E | 30-35 | | | | | Aziziyah | | 26-08N 50-01E | 30-35 | | | | | VI | HF DSC Coas | t Station | | | |-----------------|---------------|--------------------------------------|-------------|----------------|---------------|--| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated
RCC | | IX | United Arab | Emirates Radio | 004700000 | - | - | RCC Abu Dhabi | | | Emirates | Fujayrah | 1 | 25-04N 56-21E | 25 | | | | | Khawr Fakkan | 1 | 25-21N 56-22E | 25 | | | | | Ras al Khaymah | 1 | 25-47N 55-59E | 25 | | | | | Umm al Qaywayn | 1 | 25-32N 55-32E | 25 | | | | | Jabal Ali | 1 | 25-02N 55-06E | 25 | | | | | Abu Zaby (Abu
Dhabi) | | 24-28N 54-22E | 25 | | | | | Ruways (Jabal
Dhanna) | | 24-06N 52-44E | 25 | | | | | Zirkuh | 1 | 24-53N 53-04E | 25 | | | X | New Caledonia | Noumea | 005401000 | - | - | MRCC Noumea | | | | Noumea | 1 | 22-16S 166-28E | 40 | | | | | Mont Do | 1 | 21-45S 166-00E | 95 | | | | | Kafeate | 1 | 21-02S 164-43E | 51 | | | | | Mandgelia | 1 | 20-24S 164-32E | 84 | | | | | Ouvea | 1 | 20-39S 166-32E | 27 | | | | | Lifou | 1 | 21-06S 167-24E | 36 | | | | | Mare | 1 | 21-28S 168-02E | 28 | | | | | Oungone | 1 | 22-19S 166-55E | 68 | | | XI | Malaysia | Pinang | - | 05-26N 100-24E | - | MRCC Port | | | | Gunung Jerai | 005330001 | 05-47N 100-26E | 95 | Klang | | | | Gunung
Berinchang | 005330003 | 04-31N 101-23E | 117 | | | | | Ulu Kali | 005330004 | 03-26N 101-47E | 114 | | | | | Gunung Ledang | 005330005 | 02-03N 102-34E | 95 | | | | | Tioman | 005330006 | 02-48N 104-12E | 27 | | | | | Kuala Rompin | 005330007 | 02-48N 103-29E | 38 | | | | | Kemuning | 005330008 | 04-19N 103-28E | 57 | | | | | Kuala Terengganu | 005330009 | 05-18N 103-08E | 55 | | | | | Machang | 005330010 | 05-43N 102-17E | 70 | | | | | Kuching | 005330011 | 01-35N 110-11E | 85 | | | | | Bintulu | 005330012 | 03-13N 113-05E | 48 | | | | | Kota Kinabalu | 005330013 | 06-02N 116-12E | 75 | | | | | Labuan | 005330014 | 05-17N 115-15E | 22 | | | | Republic of | Inchon | 004401001 | 37-45N 126-36E | 25 | RCC Inchon | | | Korea | Busan | 004401004 | 35-07N 129-05E | 25 | RCC Busan | | | | Donghae | 004401002 | 37-31N 129-07E | 25 | RCC Donghae | | | | Mokpo | 004401003 | 34-47N 126-24E | 25 | RCC Mokpo | | | | Cheju | 004401005 | 33-31N 126-32E | 25 | RCC Cheju | | | Singapore | Singapore Port
Operations Control | 005630002 | 01-16N 103-51E | 25 | Singapore Port
Operations
Control Center | | | Taiwan | Chi-lung (Keelung) | 004162019 | - | - | | | | | VI | HF DSC Coas | | | | |-----------------|-------------------------|--------------------------------|-------------|----------------|---------------|-----------------------------| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated
RCC | | XI | Taiwan (cont.) | Chinmen
(Mainland) | 004162019 | 24-28N 118-22E | 32 | | | | | Anmashan (West) | | 24-16N 121-01E | 86 | | | | | San-I | | 24-24N 120-44E | 43 | | | | | Taping | | 23-34N 120-36E | 48 | | | | | Lung Chuan | | 22-56N 120-26E | 21 | | | | | Shou Shan | | 22-38N 120-15E | 39 | | | | | Taping Ting | | 22-01N 120-41E | 30 | | | | | Taiho Shan | 1 | 22-15N 120-52E | 45 | | | | | Hsichuan Chuan | | 22-34N 121-01E | 51 | | | | | Hotien Shan | | 23-53N 121-35E | 45 | | | | | Suao | | 24-37N 121-52E | 21 | | | | | Yingtzuling (South
East) | | 24-54N 121-48E | 64 | | | | | Yingtzuling (North
East) | | 24-54N121-48E | 64 | | | | | Chi-lung | 1 | 25-08N 121-45E | 21 | | | | | Tsaoshan | | 25-06N 121-52E | 51 | | | | | Fukueichiao | | 25-14N 121-31E | 40 | | | | | Anmashan (North) | | 24-16N 121-01E | 86 | | | | | Matsu (Mainland) | 1 | 26-13N 119-59E | 32 | | | | Thailand | Bangkok Radio
(Nonthaburi) | 005671000 | 13-34N 100-39E | 27 | RCC Bangkok | | | Vietnam | Ho Chi Minh City | 005741993 | 10-47N 106-40E | 23 | Saigon Port
Authority | | | | Vung Tau | 005742005 | 10-19N 107-04E | 23 | Vung Tau Port
Authority | | | | Nha Trang | 005742002 | 12-15N 109-12E | 23 | Nha Trang Port
Authority | | | | Qui Nhon | 005742011 | 13-47N 109-14E | 23 | Quy Nhon Port
Authority | | | | Danang | 005741998 | 16-05N 108-13E | 23 | Danang Port
Authority | | | | Haiphong | 005741996 | 20-44N 106-44E | 23 | Haiphong Port
Authority | | | | Quang Ninh | 005742006 | 20-57N 107-03E | 23 | Quang Ninh Po
Authority | | | | Cam Pha | 005742008 | 20-01N 107-22E | 23 | Cam Pha Port
Authority | | | Hong Kong
(Associate | Hong Kong Maritime
Rescue | 004773500 | 22-24N 114-07E | 50 | MRCC Hong
Kong | | | Member of IMO) | Victoria Peak
(Alternative) | | 22-16N 114-08E | | | | XII | Ecuador | Guayaquil | 007354750 | 02-11S 79-53W | 30 | Guayaquil | | | | Esmeraldas | 007354752 | 00-57N 70-39W | 30 | Coast Guard | | | | Bahia | 007354753 | 00-35S 80-25W | 30 | 1 | | | | Manta | 007354754 | 00-57S 80-43W | 30 | 1 | | | | - | VHF DSC Coast Station | | | | |-----------------|-----------------|-----------------------
-----------------------|----------------|---------------|---------------------------------------| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated RCC | | XII | Ecuador (cont.) | Salinas | 007354755 | 02-12S 80-52W | 30 | Guayaquil | | | | Puerto Bolivar | 007354756 | 03-16S 80-00W | 30 | Coast Guard | | | | Ayora | 007354757 | 00-49S 90-20W | 30 | | | | | Baquerizo
Moreno | 007354758 | 00-54S 89-37W | 30 | | | | Mexico | Mazatlan | 003450810 | 23-12N 106-26W | 40 | MRCC Mazatlan | | | | Ensenada | 003450210 | 31-25N 116-37W | 40 | MRCC Ensenada | | | | Manzanillo | 003451410 | 18-15N 104-13W | 40 | MRSC Puerto
Vallarta | | | | Acapulco | 003451810 | 16-51N 99-54W | 40 | MRSC Acapulco | | XIII | Russian | Vladivostok | 002734412 | 43-07N 131-55E | 30 | MRCC | | | Federation | Nakhodka | | 42-51N 132-50E | 45 | Vladivostok | | | | Tumannaya
(Posiet) | | 42-34N 131-11E | 70 | | | | | Magadan | 002734416 | 59-33N 150-43E | 19 | MRSC
Petropavlovsk-
Kamchatskiy | | | | Murmansk | 002733744 | 68-58N 33-01E | 18 | MRCC
Murmansk | | | | Arkhangelsk | 002734414 | 64-32N 40-32E | 25.6 | MRSC
Arkhangelsk | | XV | Chile | Arica | 007250010 | 18-29S 70-19W | 60 | MRCC Iquique | | | | Iquique | 007250020 | 20-21S 70-25W | 90 | | | | | Tocopilla | 007250030 | 22-06S 70-12W | 18 | | | | | Mejillones | 007250040 | 23-06S 70-13W | 18 | | | | | Antofagasta | 007250050 | 23-40S 70-25W | 60 | | | | | Taltal | 007250060 | 25-24S 70-29W | 18 | MRCC Valparaiso | | | | Chanaral | 007250070 | 26-21S 70-38W | 18 | | | | | Caldera | 007250080 | 27-04S 70-42W | 18 | | | | | Isla de Pascua | 007250100 | 27-11S 109-25W | 60 | | | | | Huasco | 007250090 | 28-28S 71-15W | 18 | | | | | Coquimbo | 007250110 | 29-56S 71-13W | 70 | | | | | Los Vilos | 007250120 | 31-45S 71-31W | 18 | | | | | Quintero | 007250125 | 32-46S 71-31W | 18 | | | | | Valparaiso | 007251860 | 33-01S 71-39W | 80 | | | | | San Antonio | 007250140 | 33-34S 71-37W | 40 | | | | | Juan Fernandez | 007250130 | 33-37S 78-50W | 18 | | | | | Constitucion | 007250150 | 35-20S 72-35W | 18 | MRCC | | | | Talcahuano | 007250170 | 36-42S 73-06W | 40 | Talcahuano | | | | Valdivia | 007250220 | 39-48S 73-15W | 15 | | | | | Corral | 007250210 | 39-53S 73-25W | 18 | | | | | Ancud | 007250240 | 41-25S 73-50W | 15 | MRCC Puerto | | | | Puerto Montt | 007250230 | 41-29S 72-57W | 40 | Montt | | | | Corona | 007250235 | 41-47S 73-53W | 30 | | | | | Castro | 007250250 | 42-29S 73-46W | 15 | | | | | Chaiten | 007250260 | 42-55S 72-43W | 18 | | | NAV/MET
Area | Country | Name | MMSI | Position | Range (NM) | Associated
RCC | |-----------------|---------------|-----------------|-----------|---------------|------------|-------------------| | XV | Chile (cont.) | Quellon | 007250270 | 43-07S 73-38W | 15 | MRCC Puerto | | | | Isla Guafo | 007250290 | 43-34S 74-50W | 40 | Montt | | | | Puerto Aguirre | 007250294 | 45-10S 73-32W | 18 | | | | | Aysen | 007250300 | 45-24S 72-42W | 15 | | | | | Chacabuco | 007250298 | 45-28S 73-49W | 18 | | | | | Raper | 007250310 | 46-49S 75-37W | 30 | MRCC Punta | | | | San Pedro | 007250320 | 47-43S 74-53W | 25 | Arenas | | | | Puerto Natales | 007250340 | 51-45S 72-32W | 15 | | | | | Dungeness | 007250400 | 52-24S 68-26W | 22 | | | | | Evangelistas | 007250350 | 52-24S 75-06W | 30 | | | | | Punta Delgada | 007250390 | 52-28S 69-33W | 18 | | | | | Fairway | 007250360 | 52-44S 73-47W | 25 | | | | | Bahia Felix | 007250370 | 52-58S 74-04W | 22 | | | | | Punta Arenas | 007250380 | 53-09S 70-57W | 75 | | | | | Puerto Williams | 007250420 | 54-56S 67-37W | 15 | | | | | Wollaston | 007250430 | 55-37S 68-18W | 25 | | | | | Bahia Fildes | 007250450 | 62-13S 58-49W | 20 | | | | | Bahia Paraiso | 007250470 | 64-49S 62-51W | 20 | 1 | | XVI | Peru | Paita | 007600121 | 05-05S 81-07W | 40 | MRCC Paita | | | | Callao | 007600125 | 12-03S 77-09W | 40 | MRCC Callao | | | | Mollendo | 007600129 | 17-01S 72-01W | 40 | MRCC Mollendo | ## LIST OF OPERATIONAL MF DSC COAST STATIONS FOR SEA AREAS A2 | | | | MF DSC Coas | st Station | | T | |-----------------|-------------|---------------------------------|-------------|---------------|---------------|--------------------------------| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated RCC | | I | Belgium | Oostende | 002050480 | 51-11N 02-48E | 115 | Oostende | | | Denmark | Lyngby | 002191000 | - | - | SOK, Aarhus | | | | Blavand | | 55-33N 08-06E | 153 | | | | | Skagen | | 57-44N 10-34E | 148 | | | | | Torshavn (Færoes) | 002311000 | 62-00N 06-47W | 225 | MRCC Torshavn | | | Estonia | Tallinn | 002760100 | 59-24N 24-40E | 150 | MRCC Tallinn | | | | Undva | 002761000 | 58-29N 21-59E | 150 | | | | | Kuressaare | 002760120 | 58-15N 22-29E | 150 | | | | | Kärdla | 002760130 | 59-00N 22-45E | 150 | | | | | Narva-Joesuu | 002760160 | 59-28N 28-02E | 150 | | | | Finland | Turku | 002300230 | - | - | MRCC Turku | | | | CRS Sondy (Rx) | | 60-16N 25-51E | 185 | MRSC Helsinki | | | | Helsinki (Tx) | | 60-09N 25-09E | 185 | 002302000 | | | | Mariehamn (Tx) | | 60-07N 19-57E | 185 | MRCC Turku | | | | Mariehamn (Rx) | | 63-18N 21-10E | 185 | 002301000 | | | | Hailuoto | | 65-02N 24-32E | 185 | MRSC Vaasa | | | | Raippaluoto (Tx) | | 63-19N 21-08E | 185 | 002303000 | | | | Raippaluoto (Rx) | | 63-18N 21-10E | 185 | | | | France | Ouessant (Tx) | 002275300 | 48-28N 05-03W | 300 | MRCC Corsen | | | | Corsen (Rx) | | 48-24N 04-24W | 300 | | | | Greenland | Aasiaat | 003313000 | 69-15N 53-31W | 280 | MRCC | | | (Denmark) | Upernavik | | 72-47N 56-10W | 280 | Grønnedal | | | | Sisimiut | | 66-55N 53-40W | 270 | | | | | Nuuk | 003312000 | 64-04N 52-01W | 250 | | | | | Paamiut | | 62-00N 49-43W | 230 | | | | | Qaqortoq | 003311000 | 60-41N 46-36W | 220 | | | | | Ikerasassuaq | | 60-04N 43-10W | 220 | | | | | Ammassilik | 003314000 | 65-36N 37-38W | 280 | | | | Iceland | Reykjavik | 002510100 | 64-05N 21-51W | 216 | MRCC Keflavik | | | | Isafjordur | N.I. | 66-05N 23-02W | 227 | | | | | Siglufjordur | N.I. | 66-11N 18-57W | 216 | | | | | Neskaupstadur | N.I. | 65-09N 13-42W | 194 | | | | | Hornafjordur | N.I. | 64-15N 15-13W | 194 | | | | | Vestmannaejar | N.I. | 63-26N 20-16W | 194 | | | | Ireland | Malin Head | 002500100 | 55-21N 07-20W | 150 | MRCC Shannon | | | | Valentia | 002500200 | 51-55N 10-20W | 150 | | | | Latvia | Riga Rescue Radio | 002750100 | 56-58N 24-05E | 150 | MRCC Riga | | | Lithuania | Klaipeda Rescue | 002770330 | 55-43N 21-06E | 150 | MRCC Klaipeda | | | Netherlands | Netherlands Coast
Guard (Tx) | 002442000 | 52-06N 04-15E | 240 | Coast Guard
Center IJmuiden | | | | Appingedam (Rx) | | 53-20N 06-51E | 150 | 1 | | | | Hook of Holland
(Rx) | | 51-59N 04-06E | 150 | | | | | MF DSC Coast Station | | | | | |-----------------|-----------------------|----------------------|-----------|---------------|---------------|---------------------------------| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated RCC | | Ι | Norway | Tjome | 002570100 | 59-26N 10-37E | 200 | MRCC Stavanger | | | | Farsund | 002570200 | 58-04N 06-45E | 200 | | | | | Rogaland | 002570300 | 58-39N 05-36E | 200 | | | | | Bergen | 002570400 | 60-42N 04-52E | 200 | | | | | Floro | 002570500 | 61-35N 05-00E | 200 | | | | | Ørlandet | 002570600 | 63-41N 09-36E | 200 | MRCC | | | | Aalesund | 1 | 62-28N 06-12E | 200 | Stavanger/Bodø | | | | Bodø | 002570700 | 67-16N 14-23E | 200 | MRCC Bodø | | | | Sandnessjøen | 1 | 66-01N 12-37E | 200 | | | | | Andenes | | 69-18N 16-04E | 200 | | | | | Jan Mayen | | 70-57N 08-40W | 200 | | | | | Bjørnøya | 1 | 74-31N 19-01E | 200 | | | | | Vardø | 002570800 | 70-22N 31-06E | 200 | | | | | Tromso | | 69-39N 18-57E | 200 | | | | | Hammerfest | 1 | 70-40N 23-40E | 200 | | | | | Berlevaag | | 70-52N 29-04E | 200 | | | | | Svalbard | 002570900 | 78-02N 13-40E | 200 | | | | Poland | Witowo | 002610210 | 54-33N 16-32E | N.I. | MRCC Gdynia | | | Russian
Federation | Kaliningrad | 002734417 | 54-58N 19-59E | 120 | MRSC
Kaliningrad | | | Sweden | Göteborg | 002653000 | 57-28N 11-56E | 210 | MRCC Göteborg | | | | Stockholm | 002652000 | 59-16N 18-42E | 210 | | | | | Bjuröklubb | 002653000 | 64-28N 21-36E | 250 | | | | | Hoburg (Rx only) | 1 | 56-56N 18-13E | 210 | | | | United | Aberdeen | 002320004 | 57-39N 02-14W | 150 | MRCC Aberdeen | | | Kingdom | Tyne-Tees | 002320006 | 55-01N 01-25W | 150 | MRSC Tyne-Tees | | | | Humber | 002320007 | 54-18N 00-05W | 150 | MRSC Humber | | | | Stornoway | 002320024 | 58-13N 06-21W | 150 | MRSC Stornoway | | | | Holyhead | 002320018 | 53-19N 04-38W | 150 | MRSC Holyhead | | | | Falmouth | 002320014 | 50-09N 05-03W | 150 | MRCC Falmouth | | | | Clyde | 002320022 | 55-58N 04-48W | 150 | MRCC Clyde | | | | Milford Haven | 002320017 | 51-41N 05-10W | 150 | MRSC Milford
Haven | | | | Shetland | 002320001 | 60-09N 01-09W | 150 | MRSC Shetland | | II | Benin | Cotonou | 006100001 | 06-21N 02-26E | N.I. | | | | France | Ouessant (Tx) | 002275300 | 48-28N 05-03W | 300 | MRCC Corsen | | | | Corsen (Rx) | 1 | 48-24N 04-24W | 300 | 1 | | | Ghana | Tema | 006270000 | 05-39N 00-03W | 200 | Harbor Master's
Office Accra | | | Spain | Bilbao (CCR) | 002241021 | - | - | MRCC Bilbao | | | | Machichaco | 1 | 43-27N 02-45W | 240 | | | | | Cabo Penas | 1 | 43-39N 05-51W | 280 | | | | | MRCC Bilbao | 002240996 | 43-21N 03-02W | 150 | 1 | | | | MRCC Gijon | 002240997 | 43-34N 05-42W | 150 | MRCC Gijon | | | | Coruna (CCR) | 002241022 | - | - | MRCC Finisterre | | NAV/MET
Area | Country | MF DSC Coast Station | | | | | |-----------------|---------------|----------------------|------------------------|---------------|---------------|-----------------------------| | | | Name | MMSI | Position | Range
(NM) | Associated RCC | | II | Spain (cont.) | Finisterre | 002241022 | 42-54N 09-16W | 280 | MRCC Finisterre | | | | Coruna | | 43-22N 08-27W | 240 | | | | | MRCC Finisterre | 002240993 | 42-42N 08-59W |
150 | | | | | MRCC Tarifa | 002240994 | 36-01N 05-35W | 150 | MRCC Tarifa | | | | Malaga (CCR) | 002241023 | - | - | | | | | Chipiona | | 36-41N 06-25W | 240 | | | | | Tarifa | | 36-03N 05-33W | 240 | | | | | MRCC Tenerife | 002241007 | 28-29N 16-14W | 150 | MRCC Las Palmas | | | | MRCC Las Palmas | 002240995 | 28-09N 15-25W | 150 | | | | | Las Palmas (CCR) | 002241026 | - | - | 1 | | | | Arrecife | | 29-08N 13-31W | 240 | | | | | Las Palmas | | 27-45N 15-36W | 240 | | | | | Tenerife | | 28-25N 16-20W | 280 | MRCC Tenerife | | III | Bulgaria | Varna | 002070810 | 43-04N 27-46E | 200 | MRCC Varna | | | Croatia | MRCC Rijecka | 002387010 | 45-19N 14-27E | 160 | MRCC Rijecka | | | Cyprus | Cyprus | 002091000 | 35-07N 33-20E | 200 | RCC Larnaca
RCC Episcopi | | | France | Porqurolles (Tx) | 002275400 | 42-59N 06-12E | 250 | MRCC La Garde | | | | La Garde (Rx) | | 43-06N 05-59E | 250 | | | | Georgia | Batumi | 002130100 | 41-39N 41-39E | 150 | MRCC Georgia | | | Greece | Piraeus JRCC* | 237673000
237673100 | 37-58N 23-40E | 130 | Piraeus JRCC | | | | Aspropirgos* | 002391000 | 38-02N 23-35E | 130 | 1 | | | | Kerkira* | 237673190 | 39-38N 19-55E | 130 | | | | | Patrai* | 237673140 | 38-14N 21-44E | 130 | | | | | Pilos* | 237673230 | 36-54N 21-41E | 130 | | | | | Iraklion* | 237673180 | 35-20N 25-08E | 130 | | | | | Rodhos* | 237673150 | 36-27N 28-14E | 130 | | | | | Thessaloniki* | 237673210 | 40-38N 22-56E | 130 | | | | | Mitilini* | 237673220 | 39-06N 26-35E | 130 | | | | Israel | Haifa | 004280001 | 32-49N 35-00E | 150 | MRCC Israel | | | Romania | Constanta | 002640570 | 44-07N 28-35E | 100 | Constanta Harbor
Master | | | Russian | Novorossiysk | 002734411 | 44-36N 37-58E | 173 | MRCC | | | Federation | Taganrog | | 47-14N 38-56E | 70 | Novorossiysk | | | | Temryuk | | 45-19N 37-13E | 70 | 1 | | | Spain | Malaga (CCR) | 002241023 | - | - | MRCC Tarifa | | | | Cabo Gata | 7 | 36-43N 02-12W | 240 | 1 | | | | MRCC Almeria | 002241002 | 36-50N 02-29W | 150 | 1 | | | | MRCC Valencia | 002241004 | 39-27N 00-20W | 150 | MRCC Valencia | | | | Valencia (CCR) | 002241024 | - | - | 7 | ^{*}DSC MF stations, owned by Hellenic Coast Guard. Until the establishment of the A2 Sea Area for reasons of additional safety only, the Hellenic Coast Guard will keep 24 hour watch on MF DSC distress frequency (2187.5 kHz) indicated by the asterisk (*). This should not be considered as an established A2 Sea Area. | | | MF DSC Coast Station | | | | | |-----------------|-------------------------|--------------------------|-----------|----------------|---------------|------------------------| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated RCC | | III | Spain (cont.) | Cabo de la Nao | 002241024 | 38-43N 00-10W | 280 | MRCC Valencia | | | | Palma | | 39-21N 02-59E | 240 | | | | | MRCC Barcelona | 002240991 | 41-20N 02-09E | 150 | MRCC Barcelona | | | Turkey | Trabzon | 002718000 | 41-00N 39-43E | 146 | MRCC Ankara | | | | Samsun | 002712000 | 41-17N 36-20E | 146 | | | | | Zonguldak | 002719000 | 41-27N 31-48E | 146 | | | | | Istanbul | 002711000 | 40-59N 28-49E | 146 | | | | | Çanakkale | 002714000 | 40-08N 26-24E | 146 | | | | | Izmir | 002716000 | 38-21N 26-35E | 146 | | | | | Antalya | 002713000 | 36-53N 30-42E | 146 | | | | | Mersin | 002717000 | 36-49N 34-36E | 146 | | | | | Iskenderun | 002715000 | 36-37N 36-07E | 146 | | | IV | Bermuda | Bermuda Harbor | 003100001 | 32-23N 64-41W | 200 | RCC Bermuda | | | Greenland | Aasiaat | 003313000 | 69-15N 53-31W | 280 | MRCC | | | (Denmark) | Upernavik | | 72-47N 56-10W | 280 | Grønnedal | | | | Sisimiut | 7 | 66-55N 53-40W | 270 | | | | | Nuuk | 003312000 | 64-04N 52-01W | 250 | | | | | Paamiut | | 62-00N 49-43W | 230 | | | | | Qaqortoq | 003311000 | 60-41N 46-36W | 220 | | | | | Ikerasassuaq | | 60-04N 43-10W | 220 | | | | | Ammassilik | 003314000 | 65-36N 37-38W | 280 | | | | Mexico | Tampico | 003450110 | 22-13N 97-51W | 150 | MRCC Ciudad
Madero | | | Netherlands
Antilles | Curação (Seru
Gracia) | 003061000 | 12-20N 69-08W | 400 | JRCC Curação | | | United States | Boston | 003669991 | 41-39N 70-30W | 200 | RCC Boston | | | | Chesapeake | 003669995 | 36-44N 76-01W | 200 | RCC Norfolk | | | | Miami | 003669997 | 25-37N 80-23W | 200 | RCC Miami | | | | New Orleans | 003669998 | 29-53N 89-57W | 200 | RCC New Orleans | | VI | Argentina | Argentina Radio | 007010111 | 34-36S 58-28W | 200 | RCC Buenos Aires | | | | Mar del Plata | 007010221 | 38-03S 57-32W | 150 | RCC Puerto
Belgrano | | VIII | Mauritius | Mauritius Radio | 006452700 | - | - | MRCC Mauritius | | | | Cassis | | 20-12S 57-28E | 150 | | | | Myanmar
(Burma) | Yangon (Rangoon) | 005060100 | 16-42N 96-17E | 100 | MRCC Yangon | | IX | Jordan | Aqaba | 004381234 | 29-33N 34-59E | 350 | Harbor Master
Aqaba | | | Kuwait | Kuwait Radio | 004472188 | 29-22N 47-59E | N.I. | | | | Pakistan | Karachi | 004634060 | 24-52N 67-01E | 250 | MRCC Karachi | | X | Australia | Perth | 005030331 | 31-48S 115-53E | 100 | RCC Australia | | | | Brisbane | 005030330 | 27-04S 150-03E | 100 | | | XI | Japan | Otaru | 004310101 | - | - | RCC Otaru | | | | Shakotan | 7 | 43-20N 140-32E | 150 | 1 | | | | Hakodateyama | 7 | 41-45N 140-43E | 150 | 1 | | | Country | MF DSC Coast Station | | | | | |-----------------|---------------|--------------------------|-------------|----------------------------------|---------------|----------------------------| | NAV/MET
Area | | Name | MMSI | Position | Range
(NM) | Associated RCC | | XI | Japan (cont.) | Kushiro | 004310102 | - | - | RCC Otaru | | | | Tokotan | | 43-00N 144-53E | 150 | | | | | Souyamisaki | | 45-31N 141-56E | 150 | | | | | Nemuro | | 43-21N 145-35E | 100 | | | | | Monbetsu | | 44-21N 143-22E | 150 | | | | | Shiogama | 004310201 | - | - | RCC Shiogama | | | | Komagamine | | 38-18N 141-32E | 150 | | | | | Same | | 40-29N 141-37E | 150 | | | | | Kamaishi | | 39-16N 141-54E | 150 | | | | | Nyudozaki | | 40-00N 139-42E | 150 | † | | | | Yokohama | 004310301 | - | - | RCC Yokohama | | | | Chikura | | 34-56N 139-56E | 150 | | | | | Chosi | | 35-44N 140-52E | 150 | | | | | Shimoda | | 34-40N 138-57E | 150 | - | | | | Nagoya | 004310401 | - | _ | RCC Nagoya | | | | Asamagatake | | 34-27N 136-49E | 150 | - | | | | Tanabe | 004310502 | 33-43N 135-24E | 150 | RCC Kobe | | | | Kochi | 004310503 | - | - | - | | | | Tosayama | | 33-36N 133-32E | 150 | - | | | | Kobe | 004310501 | - | | - | | | | Senzan | | 34-22N 134-50E | 60 | - | | | | Hiroshima | 004310601 | - | - | RCC Hiroshima | | | | Noro | | 34-15N 132-40E | 60 | | | | | Moji | 004310701 | - | - | RCC Kitakyushu | | | | Yukawayama | | 33-52N 130-33E | 150 | | | | | Wakayama | | 33-11N 131-44E | 60 | | | | | Mokkoku | | 34-08N 129-12E | 150 | | | | | Sasebo | 004310702 | 5+ 001(12) 12L | - | - | | | | Ishimoriyama | - 004310702 | 33-14N 129-44E | 150 | - | | | | Maizuru | 004310801 | 33-141(12)-44L | - | RCC Maizuru | | | | Sorayama | 004310801 | 35-33N 135-25E | 150 | RCC Maizuru | | | | Nawa | 004310901 | 35-33N 133-23E
35-31N 133-32E | 150 | 4 | | | | | | - 33-31N 133-32E | | RCC Niigata RCC Kagoshima | | | | Niigata | | 37-28N 138-08E | 150 | | | | | Nekogatake
Shidaihama | | 38-00N 139-17E | | | | | | | | 38-00N 139-1/E | 150 | | | | | Kagoshima | | 21 10N 120 40F | 150 | | | | | Yoko-o | | 31-19N 130-49E | 150 | | | | | Aburatsu | | 31-35N 131-25E | 150 | | | | | Naze | 004211101 | 28-23N 129-30E | 100 | DCC N 1 | | | | Naha | 004311101 | 26-09N 127-46E | 150 | RCC Naha | | | | Ishigaki | 004311102 | - | - | _ | | | | Miyara | | 24-21N 124-12E | 150 | | | | Malaysia | Pinang | - | 05-26N 100-24E | - | MRCC Port Klar | | | | Kuantan | 005330008 | 04-06N 103-23E | 200 | | | | MF DSC Coast Station | | | | | | |-----------------|-------------------------|-------------------------------|-----------|----------------|---------------|--| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated RCC | | XI | Malaysia | Kota Kinabalu | 005330013 | 05-57N 116-02E | 200 | MRCC Port Klang | | | (cont.) | Kuching | 005330011 | 01-49N 109-46E | 200 | | | | Republic of | Inchon | 004401001 | 37-45N 126-36E | 120 | RCC Inchon | | | Korea | Busan | 004401004 | 35-07N 129-05E | 120 | RCC Busan | | | | Donghae | 004401002 | 37-31N 129-07E | 120 | RCC Donghae | | | | Mokpo | 004401003 | 34-47N 126-24E | 120 | RCC Mokpo | | | | Cheju | 004401005 | 33-31N 126-32E | 120 | RCC Cheju | | | Taiwan | Chi-lung (Keelung) | 004162019 | - | - | | | | | Taping Ting (Rx) | 1 | 22-01N 120-42E | N.I. | | | | | Hua-lien (Rx) | 1 | 23-53N 121-35E | N.I. | | | | | Yüanli (Rx) | 1 | 24-26N 120-38E | N.I. | | | | | Yenliaoken | 1 | 23-54N 121-36E | 97 | | | | | Chi-lung | 1 | 25-08N 121-45E | 97 | | | | | Linyuan | 1 | 22-29N 120-24E | 97 | | | | | Sanchih (Rx) | 1 | 25-16N 121-28E | N.I. | | | | Thailand | Bangkok Radio
(Nonthaburi) | 005671000 | 13-34N 100-39E | 162 | RCC Bangkok | | | Vietnam | Ho Chi Minh City | 005741994 | 10-47N 106-40E | 100 | Saigon Port
Authority | | | | Haiphong | 005741997 | 20-44N 106-44E | 100 | Haiphong Port
Authority | | | Hong Kong
(Associate | Hong Kong Maritime
Rescue | 004773500 | 22-12N 114-15E | 200 | MRCC Hong
Kong | | | Member of IMO) | Mt. Butler | | 22-16N 114-12E | 200 | | | XII | Mexico | Mazatlan | 003450810 | 23-12N 106-26W | 150 | MRCC Mazatlan | | | United States | Point Reyes | 003669990 | 37-56N 122-44W | 200 | RCC Alameda | | | | Kodiak | 003669899 | 57-46N 152-34W | N.I. | RCC Juneau | | | | Honolulu | 003669993 | 21-26N 158-09W | N.I. | RCC Honolulu | | XIII | Russian
Federation | Vladivostok | 002734412 | 42-45N 133-02E | 150 | MRCC
Vladivostok | | | | Murmansk | 002733744 | 68-58N 33-01E | 170 | MRCC Murmansk | | XIV | Fiji | RCC Suva | 005201100 | 18-08S 178-26E | 200 | RCC Wellington
RCC Funafuti
RCC
Nadi
Nat. Surv. Center
Samoa
Mar. Div. Tarawa
RCC Canberra | | XV | Chile | Arica | 007250010 | 18-29S 70-19W | 180 | MRCC Iquique | | | | Iquique | 007250020 | 20-21S 70-25W | 180 | | | | | Antofagasta | 007250050 | 23-40S 70-25W | 180 | | | | | Caldera | 007250080 | 27-04S 70-42W | 180 | MRCC Valparaiso | | | | Isla de Pascua | 007250100 | 27-11S 109-25W | 180 | | | | | Coquimbo | 007250110 | 29-56S 71-13W | 180 | | | | | Valparaiso | 007251860 | 33-01S 71-39W | 250 | | | | | San Antonio | 007250140 | 33-34S 71-37W | 180 | 1 | | | | | MF DSC Coast Station | | | | | |-----------------|---------------|-----------------|----------------------|---------------|---------------|-------------------|--| | NAV/MET
Area | Country | Name | MMSI | Position | Range
(NM) | Associated
RCC | | | XV | Chile (cont.) | Juan Fernandez | 007250130 | 33-37S 78-50W | 180 | MRCC Valparaiso | | | | | Talcahuano | 007250170 | 36-42S 73-06W | 180 | MRCC Talcahuano | | | | | Puerto Montt | 007250230 | 41-47S 73-53W | 180 | MRCC Puerto | | | | | Aysen | 007250300 | 45-24S 72-42W | 80 | Montt | | | | | San Pedro | 007250320 | 47-43S 74-53W | 180 | MRCC Punta | | | | | Punta Delgada | 007250390 | 52-28S 69-33W | 120 | Arenas | | | | | Bahia Felix | 007250370 | 52-58S 74-04W | 120 | | | | | | Punta Arenas | 007250380 | 53-10S 70-54W | 180 | | | | | | Puerto Williams | 007250420 | 54-56S 67-37W | 120 | | | | XVI | Peru | Paita | 007600121 | 05-05S 81-07W | 200 | MRCC Paita | | | | | Callao | 007600125 | 12-03S 77-09W | 200 | MRCC Callao | | | | | Mollendo | 007600129 | 17-01S 72-01W | 200 | MRCC Mollendo | | # LIST OF OPERATIONAL HF DSC COAST STATIONS FOR SEA AREAS A3 AND A4 | | HF DSC Coast Station | | | | | | |-----------------|----------------------|---------------------------|------------------------|----------------|--------------------------------|---| | NAV/MET
Area | Country | Name | MMSI | Position | Frequency
Band ¹ | Associated
RCC | | I | Denmark | Lyngby | 002191000 | 55-50N 11-25E | 4,6,8,12,16 MHz | SOK, Aarhus | | | Iceland | Reykjavik | 002516200 | 64-05N 21-51W | 4,6,8,12,16 MHz | MRCC Oceanic | | II | Ghana | Tema | 006270000 | 05-37N 00-00 | 4,6,8,12,16 MHz | Harbor Master's
Office Accra | | | Spain | MRCC Gijon | 002240997 | 43-34N 05-42W | 4,6,8,12,16 MHz | MRCC Gijon | | | | MRCC Finisterre | 002240993 | 42-42N 08-59W | | MRCC Finisterre | | | | Madrid | 002241078 | 40-22N 03-17W | 8,12 MHz | MRCC Madrid | | | | MRCC Tenerife | 002241007 | 28-29N 16-14W | 4,6,8,12,16 MHz | | | | | MRCC Las Palmas | 002240995 | 28-09N 15-25W | | | | III | Cyprus | Cyprus | 002091000 | 35-03N 33-17E | 4,8,16 MHz | RCC Larnaca | | | Greece | Piraeus JRCC ² | 237673000
237673100 | 37-58N 23-40E | 4,6,8,12,16 MHz | Piraeus JRCC | | | | Aspropirgos ² | 002391000 | 38-02N 23-35E | | | | | Romania | Constanta | 002640570 | 44-07N 28-35E | 4,6,8,12,16 MHz | Constanta Harbor
Master | | | Spain | MRCC Valencia | 002241004 | 39-27N 00-20W | 4,6,8,12,16 MHz | MRCC Valencia | | | | MRCC Barcelona | 002240991 | 41-20N 02-09E | | MRCC Barcelona | | | Turkey | Istanbul | 002711000 | 40-59N 28-49E | 4,6,8,12,16 MHz | MRCC Ankara | | IV | United | Boston | 003669991 | 41-39N 70-30W | 4,6,8,12,16 MHz | RCC Boston | | | States | Chesapeake | 003669995 | 36-44N 76-01W | | RCC Norfolk | | | | Miami | 003669997 | 25-37N 80-23W | | RCC Miami | | | | New Orleans | 003669998 | 29-53N 89-57W | | RCC New Orleans | | VI | Argentina | Argentina Radio | 007010111 | 34-36S 58-28W | 4,6,8,12,16 MHz | RCC Buenos Aires | | VII | South
Africa | Cape Town | 006010001 | 33-40S 18-43E | 4,6,8,12,16 MHz | MRCC Cape Town | | VIII | Myanmar
(Burma) | Yangon (Rangoon) | 005060100 | 16-42N 96-17E | 4,6,8,12,16 MHz | MRCC Yangon | | IX | Kuwait | Kuwait Radio | 004472188 | 29-22N 47-59E | 4,6,8,12,16 MHz | | | | Pakistan | Karachi | 004634060 | 24-52N 67-01E | 4,6,8,12,16 MHz | MRCC Karachi | | X | Australia | Perth | 005030331 | 31-48S 115-53E | 4,6,8,12,16 MHz | RCC Australia | | | | Brisbane | 005030330 | 27-04S 153-03E | | | | XI | Japan | Tokyo | 004310001 | 35-40N 139-45E | 4,6,8,12,16 MHz | RCC Otaru RCC Shiogama RCC Yokohama RCC Nagoya RCC Kobe RCC Hiroshima RCC Kitakyushu RCC Maizuru RCC Niigata RCC Kagoshima RCC Naha | | | Republic of | Inchon | 004401001 | 37-45N 126-36E | 4,6 MHz | RCC Inchon | | | Korea | Donghae | 004401002 | 37-31N 129-07E | | RCC Donghae | | | Taiwan | Chi-lung
(Keelung) | 004162019 | 25-08N 121-45E | 4,6,8,12,16 MHz | | | NAV/MET
Area | Country | Name | MMSI | Position | Frequency
Band ¹ | Associated
RCC | |-----------------|--|-------------------------------|-----------|----------------|--------------------------------|---| | XI | Thailand | Bangkok Radio
(Nonthaburi) | 005671000 | 13-34N 100-39E | 6,8,12 MHz | RCC Bangkok | | | Vietnam | Ho Chi Minh City | 005741994 | 10-47N 106-40E | 6 MHz | Saigon Port
Authority | | | | Haiphong | 005741997 | 20-44N 106-44E | 8 MHz | Haiphong Port
Authority | | | Hong Kong
(Associate
Member of
IMO) | Hong Kong
Maritime Rescue | 004773500 | 22-12N 114-15E | 4,6,8,12,16 MHz | MRCC Hong
Kong | | XII | United | Point Reyes | 003669990 | 37-56N 122-44W | 4,6,8,12,16 MHz | RCC Alameda | | | States | Kodiak | 003669899 | 57-46N 152-34W | | | | | | Honolulu | 003669993 | 21-26N 158-09W | | | | XIV | Fiji | RCC Suva | 005201100 | 18-08S 178-26E | 4,6,8,12,16 MHz | RCC Funafuti RCC Tonga RCC Nadi Nat. Surv. Center Samoa Mar. Div. Tarawa RCC Canberra | | | New
Zealand | Taupo Maritime
Radio | 005120010 | 38-52S 176-26E | 4,6,8,12,16 MHz | RCC Lower Hutt | | XV | Chile | Antofagasta | 007250050 | 23-40S 70-25W | 4 MHz | MRCC Iquique | | | | Isla de Pascua | 007250100 | 27-11S 109-25W | | MRCC Valparaiso | | | | Valparaiso | 007251860 | 33-01S 71-39W | 4,6,8,12,16 MHz | | | | | Talcahuano | 007250170 | 36-42S 73-06W | 4 MHz | MRCC Talcahuano | | | | Puerto Montt | 007250230 | 41-47S 73-53W | | MRCC Puerto
Montt | | | | Punta Arenas | 007250380 | 53-10S 70-54W | 4,8 MHz | MRCC Punta
Arenas | | XVI | Peru | Paita | 007600121 | 05-05S 81-07W | 8 MHz | MRCC Paita | | | | Callao | 007600125 | 12-03S 77-09W | | MRCC Callao | | | | Mollendo | 007600129 | 17-01S 72-01W | | MRCC Mollendo | $^{^1}$ The following frequencies are allocated for HF DSC distress and safety communication by Radio Regulation (Article N38): 4 MHz = 4 207.5 kHz 6 MHz= 6 312 kHz 8 MHz = 8 414.5 kHz 1 2 MHz = 1 2577 kHz 1 6 MHz = 1 6804.5 kHz ² Until HF DSC installation at Athinai becomes fully operational, the Hellenic Coast Guard at Piraeus will keep 24 hour watch on all HF DSC frequencies. #### **PART II** #### 410A. Requests for U.S. Navy Assistance in Emergency Situations In view of the current and continuing threat of possible terrorist activity, seizure by hostile military forces, or piracy against U.S. merchant ships on the high seas, the requirement exists for the establishment and promulgation of emergency call-up procedures between U.S. merchant ships and units of the U.S. Navy for protection and assistance. The following situations warrant immediate use of emergency communications to request assistance from the Navy: - Attack, threat of attack, or other hostile actions by military forces. Warning shots and/or observation of mining operations in international waters are included. - Harassment by military forces. Attempts of boarding and seizure, threat (or attempt) of hostage taking are included. - Terrorist attack (or threat) or seizure. - Piracy. - Request for rescue in the event of natural disaster if no acknowledgment is received through use of established distress and safety communications procedures. NAVY ACTION: Upon receipt of emergency transmission by the Fleet CINC command center, the Navy will determine what action will be taken in response, e.g., dispatch of forces, establishing direct communications between the merchant ship and a Navy afloat unit, or providing guidance. Decision factors affecting Navy response are contingent upon USN units available, proximity of USN units to the merchant ship, and/or rules of engagement applicable to the theater of operations. CALL-UP PROCEDURES: The following voice call-up procedure should be used by merchant ships if an indefinite call-up address is to be employed: ANY NAVY/AIR FORCE/COAST GUARD STATION GUARDING THIS NET, THIS IS SS EXAMPLE, EMERGENCY MESSAGE FOLLOWS. If the merchant ship is calling a specific Navy, Air Force, or Coast Guard station ashore, the voice calls listed in appendix B apply. Merchant ships are cautioned that Navy shore stations and/or afloat units guarding HICOM or other tactical HF nets may respond with an alphanumeric daily changing call sign and advise the merchant ship to send traffic, and will not reveal the Navy unit's name to prevent compromise of the call sign. Procedures for emergency incident reporting and/or requests for USN assistance emphasize the use of voice communications between the merchant ship and the commands/facilities ashore and afloat as defined in appendix A. Frequencies for HF voice and radiotelex (NBDP) communications are listed in appendix B. Inmarsat equipped ships should file voice or telex traffic via appropriate earth stations. Emergency or distress messages received by non-U.S. Navy facilities will be immediately forwarded to the appropriate Navy command center. MESSAGE FORMAT: The following format is recommended to provide for brevity and uniformity in reporting procedure: - To Fleet Commander in Chief, Operations Control Center (as appropriate). - Name of ship. - International radio call sign and Inmarsat ID. - Position (latitude/longitude). - Date and time (GMT). - Brief description (military
attack, seizure, terrorist attack, mining, piracy, natural disaster). #### Example: #### TO CINCPACFLT OPCONCEN A. SS NOGALES B. KCSD/1509999 C. LAT. 05N, LONG. 105E D. 231800Z JAN 89 E. SHIP UNDER ATTACK BY MACHINE GUN AND RIFLE FIRE BY SMALL PATROL CRAFT AND BEING BOARDED BY PIRATES OR TERRORISTS. PERSONNEL CASUALTIES ON DECK. F. REQUEST IMMEDIATE ASSISTANCE. COMMUNICATIONS PROCEDURES: Emergency communications from merchant ships in crisis situations essentially involve the reporting of incidents and requests for USN protection or assistance on a real time basis. Requests for assistance will be submitted to Navy fleet command centers by either commercial satellite (Inmarsat) or HF media. Commercial telephone numbers for fleet command centers, Navy communications stations, and USCG communications stations are in appendix A. Inmarsat Equipped Ships: Direct dial the appropriate Navy Fleet Commander-in-Chief (CINC) Operations Control Center (OPCONCEN) to report the situation and request USN assistance. If the direct dial attempt is unsuccessful, place a call via Inmarsat operator to the appropriate Navy command center. If the call cannot be completed to the Fleet CINC, dial the appropriate Naval Computer and Telecommunications Area Master Station (NCTAMS) or Naval Computer and Telecommunications Station (NAVCOMTELSTA) for patching relay to the Fleet CINC OPCONCEN. If direct dial effort is unsuccessful, place call to the communications station via the Inmarsat operator. If contact cannot be made with the area NCTAMS or NAVCOMTELSTA, a merchant ship should request the Inmarsat operator to place the call to USCG area operations center (OPCEN) for notification to Fleet CINC. U.S. flag/EUSC ships operating in the North - Arabian Sea and Persian Gulf area requiring assistance from USN ships of COMUSNAVCENT should call NAVCOMTELSTA Guam for direct patching via FM non-secure voice satellite communications. - HF Equipped Ships: Upon establishing HF voice communications with the HF public coast radio station serving the merchant ship, request that the marine operator place a call to the appropriate Fleet CINC OPCONCEN for assistance, giving information in the prescribed format. If a voice call via the coast station marine operator cannot be completed to the Fleet CINC OPCONCEN, the call should be placed to the closest NCTAMS or NAVCOMTELSTA, USAF communications station, or USCG communications station for relay to the appropriate Navy command center. If a merchant ship uses U.S. military HF facilities (Navy, Air Force, or Coast Guard communications stations) for a direct emergency voice communication request for assistance, the message will be relayed by the receiving facility to the appropriate Navy operations control center for action. A listing of available HF frequencies by military facility and area is in appendix B. Ship to ship communications may be initiated by use of 2182 kHz or one of the Navy HICOM or tactical HF frequencies listed in appendix B. However, Fleet CINC command center approval is necessary prior to establishment of extended ship to ship communications between merchant ships and USN afloat units. - VHF Communications: 156.8 MHz (Ch. 16) is recommended for use by ships at line-of-sight or extended line-of-sight (15-30 miles) communications ranges. - Direct Ship to Ship Communications Connectivity: If a Fleet CINC command center considers it essential for a merchant ship to establish direct non-secure voice communications with U.S. Navy surface units, the merchant ship will be directed to call the appropriate NCTAMS or NAVCOMTELSTA Guam for a patch to be made between the commercial media (Inmarsat, HF) and the Navy's Fleet Satellite Communications (FLTSATCOM) system to a Navy ship by use of a conference bridge. If direct HF voice connectivity is required, the merchant ship and Navy unit will be - assigned an appropriate frequency for coordination purposes. - COMSC Charter Ships: Except in crisis situations, U.S. merchant ships under charter to COMSC would continue to use the procedures stated in the effective edition of NTP-10. - Billing: Billing will be in accordance with tariff regulations applicable to Inmarsat and HF public coast radio stations. SHAR: The guidance provided above does not eliminate the need for submission of SHARs by merchant ships to NIMA. Emergency procedures provide for transmission of a request for assistance to precede the SHAR. TESTING OF PROCEDURES/FACILITIES: U.S. Navy and Air Force HF voice communications nets are dedicated to command and control of military units and air traffic control. These nets are not to be used for training purposes unless specifically designated by the Services and/or operational commanders for use by merchant ships as part of a scheduled exercise. Commercial communications systems (Inmarsat, HF) aboard ship may be used for personnel training and equipment check-out procedures by merchant ships by placing calls to the Fleet CINC command centers. Tests should be initiated from the merchant ship by dialing the appropriate Fleet CINC command center for the ocean area involved. Shipping line owners are required to fund costs incurred for tests initiated by their ships. The Fleet CINC will determine if the calls should be extended to USN afloat units via the FLTSATCOM interface at the **NCTAMS** NAVCOMTELSTA Guam. The Fleet CINC may desire to use HF HICOM for exercise and training with COMSC chartered merchant ships as well as U.S. flag merchant ships not under Navy control during Naval Control of Shipping exercises or for test prior to in-chop. In addition to requesting direct assistance from the U.S. Navy, mariners should report acts of terrorism to the following: - In the waters and ports of the United States, the FBI and the USCG. - In areas outside U.S. territorial limits, the nearest U.S. Consulate Office (Regional Security Officer), the U. S. State Department (Operations Center), at (1) 202-647-1512, and NIMA. #### APPENDIX A ## OCEAN AREAS AND COMMAND CENTERS/COMMUNICATIONS FACILITIES The following provides a listing of U.S. Navy and Coast Guard Command Centers and Communications Stations, showing area of command and/or communications coverage: | Ocean Area - Navy operations control centers and communications facilities, USCG command centers and communications facilities | Telephone Number | |--|--------------------------------| | Mediterranean, Baltic, Middle East | | | CINCUSNAVEUR OPCONCEN LONDON UK | 44-207-514-4080 | | NCTAMS EURCENT NAPLES IT | 39-081-568-6141 | | COMLANTAREA COGARD PORTSMOUTH VA | (1) 757-398-6231, Telex 127775 | | Atlantic, Caribbean, Atlantic Approaches to Panama Canal, North Sea | | | CINCLANTFLT OPCONCEN NORFOLK VA | (1) 757-836-5397 | | NCTAMS LANT NORFOLK VA | (1) 757-444-2124 | | COMLANTAREA COGARD PORTSMOUTH VA | (1) 757-398-6231, Telex 127775 | | COGARD CAMSLANT CHESAPEAKE VA | (1) 757-421-6240/6247 | | Eastern Pacific, Mexico, Central America | | | CINCPACFLT OPCONCEN PEARL HARBOR HI | (1) 808-471-3201/422-5944 | | NCTAMS PAC HONOLULU HI | (1) 808-653-5377/0090 | | NAVCOMTELSTA SAN DIEGO CA | (1) 619-545-6983 | | COMPACAREA COGARD ALAMEDA CA | (1) 510-437-3701, Telex 172343 | | COGARD COMMSTA KODIAK AK | (1) 907-487-5778 | | COGARD CAMSPAC PT REYES CA | (1) 415-669-2047 | | Mid Pacific, Northern Pacific, Pacific Approaches to Panama Canal, South
America | | | CINCPACFLT OPCONCEN PEARL HARBOR HI | (1) 808-471-3201/422-5944 | | NCTAMS PAC HONOLULU HI | (1) 808-653-5377/0090 | | NAVCOMTELSTA SAN DIEGO CA | (1) 619-545-6983 | | COMPACAREA COGARD ALAMEDA CA | (1) 510-437-3701, Telex 172343 | | COGARD COMMSTA KODIAK AK | (1) 907-487-5778 | | COGARD CAMSPAC PT REYES CA | (1) 415-669-2047 | | Western Pacific, South Pacific, Southeast Asia, Straits of Malacca, Sea of Japan,
Indian Ocean | | | CINCPACFLT OPCONCEN PEARL HARBOR HI | (1) 808-471-3201/422-5944 | | NAVCOMTELSTA GUAM | 671-355-5513/5326/5327/5328 | | NAVCOMTELSTA FAR EAST | 81-311-743-7510 | | COGARD COMMSTA KODIAK AK | (1) 907-487-5778 | | Ocean Area - Navy operations control centers and communications facilities,
USCG command centers and communications facilities | Telephone Number | |---|--------------------------------| | Persian Gulf, Red Sea | | | COMUSNAVCENT/COMFIFTHFLT OPCONCEN BAHRAIN | 973-724-006/577 | | (For Ships in the Persian Gulf) | | | NAVCOMTELSTA GUAM | 671-355-5513/5326/5327/5328 | | (For Ships in the Red Sea) | | | NCTAMS EURCENT NAPLES IT | 39-081-568-6141 | | COMLANTAREA COGARD PORTSMOUTH VA | (1) 757-398-6231, Telex 127775 | Upon direction from Fleet CINC OPCONCEN, calls will be placed to the following Navy communications stations with conference bridge capability to establish unclassified ship to ship voice connectivity with Navy afloat units via Navy FLTSATCOM: | NCTAMS LANT NORFOLK VA | (1) 757-445-9988/9989 | |--------------------------|-----------------------------| | NCTAMS EURCENT NAPLES IT | 39-081-568-6141 | | NCTAMS PAC HONOLULU HI | (1) 808-653-0321 | | NAVCOMTELSTA GUAM | 671-355-5513/5326/5327/5328 | #### APPENDIX B # HIGH FREQUENCIES GUARDED BY AIR FORCE, NAVY, COAST GUARD, AND COMMERCIAL STATIONS ## AIR FORCE | Area | Control Station | Voice Call | SSB (carrier) Frequencies (in kHz) | Hours of Watch
(GMT) | |--|----------------------|--------------|--|--| | Southeast Asia | ANDERSEN AFB
GUAM | ANDERSEN | North and East Sectors
6738
13201
18002 | 1200-2200
24
hr.
2200-1200 | | | | | West Sector 6738 8993 11176 23227 | 1200-2200
24 hr.
1300-0200
0200-1300 | | Indian Ocean (Indian
Ocean Area coverage
includes all of the
Indian Ocean, west
coast of Africa, Asian
subcontinent,
Singapore, Thailand,
and Arabian Sea.) | DIEGO GARCIA | DIEGO GARCIA | 6738
11176
13201
23227 | 1200-2200
1500-0200
24 hr.
0200-1300 | | Southwest Pacific,
Micronesia | ANDERSEN AFB
GUAM | ANDERSEN | 4721
6738
8967
11176
13201
18002 | 0900-2000
0700-2200
24 hr.
24 hr.
2000-0900
2200-0700 | | Northwest Pacific, Sea
of Japan, Sea of
Okhotsk | YOKOTA AFB JA | УОКОТА | 4747
6738
8967
11236
13201
18002 | 1000-2100
0800-2400
24 hr.
24 hr.
2100-1000
0100-0800 | | Central Pacific | HICKAM AFB HI | HICKAM | 4729
6738
8964
11179
13201
18002 | 0600-1700
0400-1900
24 hr.
24 hr.
1700-0600
1900-0400 | | North Pacific, Bering Strait, Gulf of Alaska SELMENDORF AFB AK SELMENDORF SUMPLIFICATION SUMPLIFIC | | Control Station | Voice Call | CCD (comics) Engagemains | Hours of Watch | |--|-------------------|-----------------|------------|---------------------------|----------------| | North Pacific, Bering Strait, Gulf of Alaska | Area | Control Station | voice Can | SSB (carrier) Frequencies | | | Strait, Gulf of Alaska | | | | (III KIIZ) | (GMT) | | East Pacific, West Coast Continental U.S., Mexico | | 1 | ELMENDORF | 3081 | 1800 | | East Pacific, West Coast Continental U.S., Mexico | | | | | | | East Pacific, West Coast Continental U.S., Mexico | | | | 6738 | | | East Pacific, West Coast Continental U.S., Mexico | | | | | | | East Pacific, West Coast Continental U.S., Mexico | | | | | 1 | | East Pacific, West Coast Continental U.S., Mexico MCCLELLAN AFB CA MCCLELLAN MCDLL MCCLELLAN MCDLL MCCLELLAN MCDLL MCCLELLAN MCDLL MCCLAN MCCLELLAN MCCLELAN MCCLELLAN MCCLELAN MCCLELLAN MCCLELLAN MCCLLAN MCCLELLAN MCCLLAN MCCLELAN MCCLELAN MC | | | | 13201 | | | Cast Pacific, West Coast Continental U.S., Mexico | | | | | | | Cast Continental U.S., Mexico | | | | | | | Cast Continental U.S., Mexico | East Pacific West | MCCLELLAN AFB | MCCLELLAN | 3067 | 0400-1600 | | Central and South America, (Atlantic and Pacific), Cuba, Hispaniola | | | Medbern | | | | Central and South America, (Atlantic and Pacific), Cuba, Hispaniola | Mexico | | | | | | Central and South America, (Atlantic and Pacific), Cuba, Hispaniola | | | | | | | Central and South America, (Atlantic and Pacific), Cuba, Hispaniola | | | | | | | America, (Atlantic and Pacific), Cuba, Hispaniola North Atlantic, East Coast Continental U.S., Canada, Caribbean, Gulf of Mexico MACDILL AFB FL MACDILL | | | | 18002 | 1000-0400 | | America, (Atlantic and Pacific), Cuba, Hispaniola North Atlantic, East Coast Continental U.S., Canada, Caribbean, Gulf of Mexico MACDILL AFB FL MACDILL | Central and South | ALBROOK AFB PN | ALBROOK | 3137 | 0200-1200 | | Hispaniola His | | | | | | | North Atlantic, East Coast Continental U.S., Canada, Caribbean, Gulf of Mexico MACDILL AFB FL MACDILL | | | | | | | North Atlantic, East Coast Continental U.S., Canada, Caribbean, Gulf of Mexico MACDILL AFB FL MACDILL MACDIL | Hispaniola | | | | | | North Atlantic, East Coast Continental U.S., Canada, Caribbean, Gulf of Mexico MACDILL AFB FL MACDILL MACDILL MACDILL MACDILL MACDILL MACDILL MACDILL 3074 6738 0001-1300 8964 24 hr. 11179 1200-0200 13244 0900-2400 Central North Atlantic 4746 0001-0900 6750 0001-0900 11179 11246 24 hr. 13244 0900-2400 Southern North Atlantic 4746 0001-0900 4746 0001-0900 24 hr. 4746 6750 0001-0900 8993 24 hr. 11246 24 hr. | | | | | | | North Atlantic, East Coast Continental U.S., Canada, Caribbean, Gulf of Mexico MACDILL AFB FL MACDILL 3074 6738 0001-1300 8964 24 hr. 11179 1200-0200 13244 0900-2400 Central North Atlantic 4746 0001-0900 11179 0900-2400 11179 0900-2400 Southern North Atlantic 4746 0001-0900 11246 24 hr. 13244 9900-2400 Southern North Atlantic 4746 0001-0900 4746 0001-0900 6750 0001-0900 6750 0001-0900 8993 24 hr. 11246 24 hr. | | | | 10019 | 1400-2400 | | Coast Continental U.S., Canada, Caribbean, Gulf of Mexico 3074 6738 0001-1300 8964 24 hr. 11179 1200-0200 13244 0900-2400 18019 Central North Atlantic 4746 0001-0900 6750 11179 0900-2400 11179 0900-2400 Southern North Atlantic 4746 0001-0900 6750 0001-0900 6750 0001-0900 6750 0001-0900 6750 0001-0900 6750 0001-0900 6750 0001-0900 6750 0001-0900 6750 0001-0900 6750 0001-0900 6750 0001-0900 6750 0001-0900 6750 0001-0900 6750 0001-0900 6750 0001-0900 6750 0001-0900 6750 0001-0900 | | | | | | | Canada, Caribbean, Gulf of Mexico 8964 24 hr. 11179 1200-0200 13244 0900-2400 18019 Central North Atlantic 0001-0900 6750 0001-0900 11179 0900-2400 11246 24 hr. 13244 0900-2400 Southern North Atlantic 0001-0900 6750 11246 24 hr. 13244 0900-2400 Southern North Atlantic 0001-0900 6750 0001-0900 6750 0001-0900 8993 24 hr. 11246 24 hr. | | MACDILL AFB FL | MACDILL | 2074 | | | Gulf of Mexico 8964 24 hr. 11179 1200-0200 13244 0900-2400 Central North Atlantic 4746 0001-0900 6750 0001-0900 11179 11246 24 hr. 13244 0900-2400 Southern North Atlantic 0900-2400 Southern North Atlantic 0900-2400 4746 0001-0900 6750 0001-0900 6750 0001-0900 8993 24 hr. 11246 24 hr. | | | | | | | 11179 13244 18019 Central North Atlantic 4746 6750 11179 11246 24 hr. 13244 0900-2400 Central North Atlantic 0001-0900 2400 Southern North Atlantic 0001-0900 6750 0001-0900 6750 0001-0900 6750 0001-0900 8993 24 hr. 11246 24 hr. | | | | | | | 18019 0900-2400 | | | | | | | Central North Atlantic 0001-0900 6750 0001-0900 11179 0900-2400 11246 24 hr. 13244 0900-2400 Southern North Atlantic 0001-0900 6750 0001-0900 6750 0001-0900 8993 24 hr. 11246 24 hr. | | | | | | | Atlantic 0001-0900 6750 0001-0900 11179 0900-2400 11246 24 hr. 13244 0900-2400 Southern North Atlantic 0001-0900 6750 0001-0900 6750 0001-0900 8993 24 hr. 11246 24 hr. | | | | 18019 | 0900-2400 | | Atlantic 0001-0900 6750 0001-0900 11179 0900-2400 11246 24 hr. 13244 0900-2400 Southern North Atlantic 0001-0900 6750 0001-0900 6750 0001-0900 8993 24 hr. 11246 24 hr. | | | | | Central North | | 6750 0001-0900 11179 0900-2400 11246 24 hr. 13244 0900-2400 Southern North Atlantic 0001-0900 6750 0001-0900 8993 24 hr. 11246 24 hr. | | | | | | | 11179 0900-2400 11246 24 hr. 13244 0900-2400 Southern North Atlantic 0001-0900 6750 0001-0900 8993 24 hr. 11246 24 hr. | | | | | 1 | | 11246 24 hr. 13244 0900-2400 Southern North Atlantic 0001-0900 6750 0001-0900 8993 24 hr. 11246 24 hr. | | | | | | | 13244 0900-2400 Southern North Atlantic 0001-0900 6750 0001-0900 8993 24 hr. 11246 24 hr. | | | | | | | Southern North Atlantic 4746 0001-0900 6750 0001-0900 8993 24 hr. 11246 24 hr. | | | | | | | Atlantic 4746 0001-0900 6750 0001-0900 8993 24 hr. 11246 24 hr. | | | | 13211 | 0,00 2,00 | | 4746 0001-0900
6750 0001-0900
8993 24 hr.
11246 24 hr. | | | | | 1 | | 6750 0001-0900
8993 24 hr.
11246 24 hr. | | | | 15.15 | | | 8993 24 hr.
11246 24 hr. | | | | | | | 11246 24 hr. | | | | | | | | | | | | | | | | | | 13244 | 0900-2200 | | Area | Control Station | Voice Call | SSB (carrier) Frequencies (in kHz) | Hours of Watch
(GMT) | |--|--------------------------------------|------------|--|--| | | | | 4746
6750
8993
11246 | Gulf of Mexico
0001-0900
0001-0900
24 hr.
24 hr. | | Northern North
Atlantic, Canada,
Greenland | THULE AFB
GREENLAND | THULE | 6738
8967
13201 (slight delay in
answering) | | | Eastern North Atlantic,
Iceland, North Sea,
Baltic Sea | CROUGHTON AFB,
UK | CROUGHTON | 3067 | AprSep.
2300-0500
OctMar.
1900-0700 | | | | | 5703 | AprSep.
2200-0300
OctMar.
1800-0600 | |
| | | 6750 | 24 hr. | | | | | 9011 | AprSep. 0300-
2200
OctMar. 0600- | | | | | | 1800 | | | | | 11176 | 24 hr. | | | | | 13214 | AprSep.
0500-2300
OctMar.
0700-1900 | | Eastern North Atlantic,
Spain, Western
Mediterranean, North
Africa | LAJES AFB PO
(Acores) | LAJES | 3081
4746
6750
8967
11271
13244 | 2100-1000
2100-1000
24 hr.
24 hr.
1000-2100
1000-2100 | | South Atlantic, Cape of
Good Hope, Western
Indian Ocean, Red Sea | ASCENSION
ISLAND
AUXILIARY AFB | ASCENSION | 6753
8993
11176
13244
15015 | 2000-0800
24 hr.
1800-1000
1000-1800
0800-2000 | | Central and Eastern
Mediterranean, Strait of
Hormuz, Persian Gulf,
Northern Red Sea | INCIRLIK AFB TU | INCIRLIK | 3137
6738
11176
13244
23227
15015 | 2000-0500
1500-0700
24 hr.
24 hr.
0700-1500
0500-0200 | #### NAVY | Area | Control Station | Voice Call | SSB (carrier)
Frequencies (in kHz) | |--|--|---|--| | Mediterranean,
Eastern and
Northern North
Atlantic
(CINCUSNAVEUR
HICOM NET) | NCTAMS EURCENT DET ROTA SP
NAVCOMTELSTA SICILY IT
Designated afloat units | AOK
NSY
"ANY NAVY
STATION
THIS NET" | 2200-0600
Carrier Frequency: 6720
Upper Sideband: 6721.5
0600-2200
Carrier Frequency: 11255
Upper Sideband: 11256.5 | | Atlantic, Caribbean (CINCLANTFLT) | NCTAMS LANT NORFOLK VA
NCTAMS LANT DET KEY WEST FL
NAVCOMTELSTA PUERTO RICO PR
NAVCOMTELSTA KEFLAVIK IC | NAM
NAR
NAU
NRK | 24 hr.
Carrier Frequency: 6687
Upper Sideband: 6698.5 | | HICOM Net | Navy Command Centers Ashore
Designated afloat units | "ANY NAVY
STATION
THIS NET" | 24 hr.
Carrier Frequency: 23287
Upper Sideband: 23288.5 | | Indian Ocean Voice
Net | NAVCOMTELSTA DIEGO GARCIA
Designated afloat units | NKW "ANY NAVY STATION THIS NET" | 0200-1300
Carrier Frequency: 23315
Upper Sideband: 23316.5
1300-0200
Carrier Frequency: 11205
Upper Sideband: 11206.5 | | Western Pacific
HICOM Net | NAVCOMTELSTA GUAM NAVCOMTELSTA FAR EAST Designated afloat units | NPN
NDT
"ANY NAVY
STATION
THIS NET" | 24 hr. Carrier Frequency: 6720 Upper Sideband: 6721.5 Carrier Frequency: 11205 Upper Sideband: 11206.5 Carrier Frequency: 11255 Upper Sideband: 11256.5 | | Eastern and Central
Pacific HICOM | NCTAMS PAC HONOLULU HI
COMTHIRDFLEET
NAVCOMTELSTA SAN DIEGO CA | NPM
"ANY NAVY
STATION
THIS NET" | Carrier Frequency: 18009
Upper Sideband: 18010.5
0600-1700
Carrier Frequency: 4415.4
Upper Sideband: 4417.7
24 hr.
Carrier Frequency: 8777.4
Upper Sideband: 8779.2 | | | | | Carrier Frequency: 13156.4
Upper Sideband: 13182.8 | ## COAST GUARD (HF RADIOTELEPHONE) | | | ITII | SSB (ca | arrier) Frequer | ncies (in kHz) | |----------|---------------------------------|-----------------------------------|--|--|--| | Area | Station (Call Sign) | ITU
Channel | Shore | Ship | Hours of Watch
(GMT) | | Atlantic | Boston MA (NMF) | 424
601
816
1205
1625 | 4426
6501
8764
13089
17314 | 4134
6200
8240
12242
16432 | 2230-1030
24 hr.
24 hr.
1030-2230
on request | | | CAMSLANT
Chesapeake VA (NMN) | 424
601
816
1205
1625 | 4426
6501
8764
13089
17314 | 4134
6200
8240
12242
16432 | 0000-1100
24 hr.
24 hr.
1100-0000
on request | | | Miami FL (NMA) | 601
1205
1625 | 6501
13089
17314 | 6200
12242
16432 | 24 hr.
24 hr.
24 hr. | | | New Orleans LA (NMG) | 424
601
816
1205
1625 | 4426
6501
8764
13089
17314 | 4134
6200
8240
12242
16432 | 24 hr.
24 hr
24 hr.
24 hr.
on request | | Pacific | Kodiak AK (NOJ) | 424
601
816
1205
1625 | 4125
4426
6501
8764
13089
17314 | 4125
4134
6200
8240
12242
16432 | 24 hr.
on request
24 hr.
on request
on request
on request | | | CAMSPAC
Point Reyes CA (NMC) | 424
601
816
1205
1625 | 4426
6501
8764
13089
17314 | 4134
6200
8240
12242
16432 | 24 hr.
24 hr.
24 hr.
24 hr.
on request | | | Honolulu HI (NMO) | 424
601
816
1205
1625 | 4426
6501
8764
13089
17314 | 4134
6200
8240
12242
16432 | 0600-1800
24 hr.
24 hr.
1800-0600
on request | | | Guam (NRV) | 601
1205 | 6501
13089 | 6200
12242 | 0900-2100
2100-0900 | Note: Miami, Boston and New Orleans receive remoted to CAMSLANT Chesapeake (NMN). Honolulu and Guam receive remoted to CAMSPAC Point Reyes (NMC). #### COAST GUARD (HF RADIOTELEX) This net provides for common medium and long range radioteletype communications between all ship stations and COMMSTAs for safety and liaison traffic. Calling and working frequencies between shore and ships are in the paired duplex frequency modes indicated below. Stations follow the indicated schedule for frequency guards. Any changes wanted by area commanders to meet operational needs will be included in this schedule. | | | ITU | SITOR or NI | BDP (assigned) | Frequencies (in kHz) | |----------|-----------------------|---------|-------------|----------------|-------------------------| | Area | Station (Call Sign) | Channel | Shore | Ship | Hours of Watch
(GMT) | | Atlantic | CAMSLANT | 404 | 4212 | 4174 | on request | | | Chesapeake VA (NMN) | 604 | 6316 | 6264.5 | 2300-1100 | | | Selcall: 1097 | 824 | 8428 | 8388 | 24 hr. | | | MMSI: 003669995 | 1227 | 12592.5 | 12490 | 24 hr. | | | | 1627 | 16819.5 | 16696.5 | 24 hr. | | | | 2227 | 22389.5 | 22297.5 | 1100-2300 | | Pacific | Kodiak AK (NOJ) | 407 | 4213.5 | 4175.5 | HN | | | Selcall: 1106 | 607 | 6317.5 | 6266 | 24 hr. | | | MMSI: 003669899 | 807 | 8419.5 | 8379.5 | НЈ | | | CAMSPAC | 412 | 4215.5 | 4178 | on request | | | Point Reyes CA (NMC) | 620 | 6323.5 | 6272.5 | HN | | | Selcall: 1096 | 820 | 8426 | 8386 | 24 hr. | | | MMSI: 003669990 | 1242 | 12600 | 12497.5 | on request | | | | 1620 | 16816.5 | 16693 | HJ | | | | 2220 | 22386 | 22294 | on request | | | Honolulu HI (NMO) | 404 | 4212 | 4174 | on request | | | Selcall: 1099 | 604 | 6316 | 6264.5 | on request | | | MMSI: 003669993 | 827 | 8429.5 | 8389.5 | 24 hr. | | | | 1220 | 12589 | 12486.5 | 24 hr. | | | | 1627 | 16819.5 | 16696.5 | on request | | | | 2227 | 22389.5 | 22297.5 | НЈ | | | Guam (NRV) | 412 | 4215.5 | 4178 | on request | | | Selcall: 1100 or 1096 | 612 | 6319.5 | 6268.5 | on request | | | MMSI: 003669994 | 812 | 8422 | 8382 | HN | | | | 1212 | 12585 | 12482.5 | 24 hr. | | | | 1612 | 16812.5 | 16689 | 24 hr. | | | | 2212 | 22382 | 22290 | НЈ | Notes: - (1) Selcall number is used for radiotelex (sitor). The Maritime Mobile Service Identity (MMSI) is used for Digital Selective Calling (DSC) and may also be used for radiotelex. - (2) For radio telex the frequencies listed are assigned. The carrier or dial frequency is located 1.7 kHz below the assigned frequency. - (3) Honolulu, Kodiak and Guam are operated remotely by CAMSPAC Point Reyes (NMC). - (4) Time definitions: - HJ Daytime (2 hours after sunrise until 2 hours before sunset, local time). - HN Nighttime (2 hours before sunset until 2 hours after sunrise, local time). #### RADIOTELEX SERVICES AVAILABLE | COMMAND | EXPLANATION | RESPONSE | |---------|--|-------------| | OBS+ | WEATHER OBSERVATION (message must be in standard format) | MOM11+ MSG+ | | AMV+ | AMVER MESSAGE (message must be in standard format) | MOM01+ MSG+ | | MED+ | MEDICAL EMERGENCIES (signals an alarm at the coast station) | MOM07+ MSG+ | | URG+ | SHIPBOARD DISTRESS/EMERGENCIES (signals an alarm at the coast station) | MOM20+ MSG+ | | TFC+ | MISCELLANEOUS ROUTINE MESSAGES | MOM16+ MSG+ | | VES+ | U.S. FISHERIES, POLLUTION OR OTHER
REQUIRED VESSEL REPORT | MOM13+ MSG+ | | OPR+ | OPERATOR ASSISTANCE | | | FREQ+ | FREQUENCY GUARD SCHEDULE LIST | | | MSG+ | DOWNLOADS SHORE-TO-SHIP MESSAGES (limited to government vessels) | | | BRK+ | BREAK OFF COMMUNICATIONS | | | HELP+ | LIST OF AVAILABLE COMMANDS | | ## COMMERCIAL STATIONS (HF RADIOTELEX/NBDP) The following radio communication stations are part of the Marine Radio Network, operated remotely from Mobile Marine Radio, Inc. in Mobile, Alabama. AMVER messages may be sent free of charge through any WLO Marine Radio Network station. | Location | Station (Call Sign) | ITU Channel | Frequenc | eies (kHz) | |------------------|---------------------|-------------|----------|------------| | Location | Station (Can Sign) | 110 Chamiei | Shore | Ship | | Mobile, Alabama, | Mobile Radio (WLO) | 406 | 4213 | 4175 | | U.S.A. | Selcall: 1090 | 410 | 4215 | 4177 | | | MMSI: 003660003 | 417 | 4218 | 4180.5 | | | | 606 | 6317 | 6265.5 | | | | 610 | 6319 | 6267.5 | | | | 615 | 6321 | 6270 | | | | 624 | 6325.5 | 6274.5 | | | | 806 | 8419 | 8379 | | | | 810 | 8421 | 8381 | | | | 815 | 8423.5 | 8385.5 | | | | 829 | 8430.5 | 8390.5 | | | | 832 | 8432 | 8392 | | | | 836 | 8434 | 8394 | | | | 1205 | 12581.5 | 12479 | | | | 1211 | 12584.5 | 12482 | | | | 1215 | 12586.5 | 12484 | | | | 1234 | 12596 | 12493.5 | | | | 1240 | 12599 | 12496.5 | | | | 1251 | 12604.5 | 12502 | | | | 1254 | 12606 | 12503.5 | | | | 1261 | 12609.5 | 12507 | | | | 1605 | 16809 | 16685.5 | | | | 1611 | 16812 | 16688.5 | | | | 1615 |
16814 | 16690.5 | | | | 1625 | 16818.5 | 16695.5 | | Location | Station (Call Sign) | ITU Channel | Frequenc | ies (kHz) | |------------------------|---------------------|-------------|----------|-----------| | Location | Station (Call Sign) | 110 Channel | Shore | Ship | | Mobile, Alabama, | Mobile (WLO) | 1640 | 16826 | 16703 | | U.S.A. (cont.) | Selcall: 1090 | 1644 | 16828 | 16705 | | | MMSI: 003660003 | 1654 | 16833 | 16710 | | | | 1661 | 16836.5 | 16713.5 | | | | 1810 | 19685.5 | 18875 | | | | 2210 | 22381 | 22289 | | | | 2215 | 22383.5 | 22291.5 | | | | 2254 | 22403 | 22311 | | | | 2256 | 22404 | 22312 | | | | 2260 | 22406 | 22314 | | | | 2262 | 22407 | 22315 | | | | 2272 | 22412 | 22320 | | | | 2284 | 22418 | 22326 | | | | 2510 | 26105.5 | 25177.5 | | | | 2615 | 26108 | 251800 | | | | | | | | Seattle, Washington, | Seattle (KLB) | 408 | 4214 | 4176 | | U.S.A. | Selcall: 1113 | 608 | 6318 | 6266.5 | | | | 818 | 8425 | 8385 | | | | 1223 | 12590.5 | 12488 | | | | 1604 | 16808.5 | 16685 | | | | 2240 | 22396 | 22304 | | | | | | | | Tuckerton, New Jersey, | Tuckerton (WSC) | 419 | 4219 | 4181.5 | | U.S.A. | Selcall: 1108 | 832 | 8432 | 8392 | | | | 1283 | 12620.5 | 12518 | | | | 1688 | 16850 | 16727 | | | | 1805 | 19683 | 18872.5 | | | | 2295 | 22423.5 | 22331.5 | | | I | I | | | ## COMMERCIAL STATIONS (HF RADIOTELEPHONE) | Location | Station (Call Sign) | ITU Channel | SSB (carrier) Frequencies (in kHz) | | |------------------|---------------------|-------------|------------------------------------|-------| | | | | Shore | Ship | | Mobile, Alabama, | Mobile (WLO) | 405 | 4369 | 4077 | | U.S.A. | | 414 | 4396 | 4104 | | | | 419 | 4411 | 4119 | | | | 607 | 6519 | 6218 | | | | 824 | 8788 | 8264 | | | | 829 | 8803 | 8279 | | | | 830 | 8806 | 8282 | | | | 1212 | 13110 | 12263 | | | | 1226 | 13152 | 12305 | | | | 1607 | 17260 | 16378 | | | | 1641 | 17362 | 16480 | | | | 1807 | 19773 | 18798 | | | | 2237 | 22804 | 22108 | ## COMMERCIAL STATIONS (HF DSC) | Location | Station (Call Sign) | ITU Channel | Frequencies (in kHz) | | |------------------|---------------------|-------------|----------------------|---------| | Location | Station (Can Sign) | 110 Chamler | Shore | Ship | | Mobile, Alabama, | Mobile (WLO) | | 4219 | 4208 | | U.S.A. | MMSI: 003660003 | | 6331 | 6312.5 | | | | | 8436.5 | 8415 | | | | | 12657 | 12577.5 | | | | | 16903 | 16805 | #### FREQUENCY SELECTION GUIDE | Time at Coast (Local) | Distance (NM) | | | | | | |-----------------------|---------------|----------|-----------|--|--|--| | Time at Coast (Local) | 200-750 | 750-1500 | >1500 | | | | | 0000 | 3-5 MHz | 6-9 MHz | 6-11 MHz | | | | | 0400 | 3-5 MHz | 4-7 MHz | 6-9 MHz | | | | | 0800 | 3-7 MHz | 6-11 MHz | 11-22 MHz | | | | | 1200 | 4-7 MHz | 8-13 MHz | 13-22 MHz | | | | | 1600 | 4-7 MHz | 8-13 MHz | 13-22 MHz | | | | | 2000 | 3-7 MHz | 6-11 MHz | 11-22 MHz | | | | ## LIST OF INMARSAT COAST EARTH STATIONS (Extracted from ANNEX 5 of the IMO GMDSS Master Plan) | NAV/MET
Area | Country | Location | Ocean
Area | Inmarsat
Satellite Service | Associated RCC | |-----------------|----------------|----------------------|---------------|-------------------------------|-------------------------------------| | I | Netherlands | Burum (Xantic) | AOR-E
(12) | -A,-B,-C,-E | Coast Guard Center Den
Helder | | | | (LES ID x12 and x22) | AOR-E
(22) | -C | | | | | | AOR-W
(12) | -A,-B,-C,-E | | | | | | AOR-W
(22) | -C | | | | | | IOR (12) | -A,-B,-E | | | | Norway | Eik | AOR-E | -A,-B,-C | MRCC Stavanger | | | | | AOR-W | -A,-B,-C | | | | | | IOR | -A,-B,-C | | | | Poland | Psary | AOR-E | -A,-B,-C | RCC Gdynia | | | | | IOR | -A,-B,-C | | | | United Kingdom | Goonhilly | AOR-E | -A,-B,-C,-E | MRCC Falmouth | | | | | AOR-W | -A,-B,-C,-E | | | | | | IOR | -A,-B,-C | | | | | | POR | -A,-B,-C | | | II | France | Pleumeur-Bodou | AOR-E | -A | MRCC Gris-Nez | | | | | AOR-W | -A | (MRCC Bremen for Inmarsat-E) | | | | | IOR | -A | 1 IIIIIarsat-E) | | | | | POR | -A | | | | | Aussaguel | AOR-E | -В,-С,-Е | | | | | | IOR | -В,-С,-Е | | | | Portugal | Sintra | AOR-E | -C | MRCC Lisbon | | III | Greece | Thermopylae | AOR-E | -A,-B,-C | Piraeus JRCC | | | | | IOR | -A,-B,-C | | | | Italy | Fucino | AOR-E | -A,-B,-C | MRCC Roma | | | | | IOR | -A,-B,-C | | | | Turkey | Ata | AOR-E | -A,-C | MRCC Ankara | | | | | IOR | -A,-C | | | | Ukraine | Odessa | AOR-E | -A | | | | | | IOR | -A | | | IV | Canada | Laurentides | AOR-E | -B | RCC Halifax | | | | | AOR-W | -B | | | | United States | Southbury | AOR-E | -A,-B,-C | RCC Norfolk | | | | | AOR-W | -A,-B,-C | | | | | Staten Island | AOR-E | -A | | | V | Brazil | Tangua | AOR-E | -A,-C | Salvamar-Su Este;
Rio de Janeiro | | VIII | India | Arvi | IOR | -A,-B,-C | | | IX | Egypt | Maadi | AOR-E | -A | RCC Cairo | | | Iran | Boumehen | IOR | -A,-C | | | NAV/MET
Area | Country | Location | Ocean
Area | Inmarsat
Satellite Service | Associated RCC | |-----------------|----------------------|-----------------|---------------|-------------------------------|--| | IX | Saudi Arabia | Jiddah | IOR | -A | RCC Jiddah | | | United Arab Emirates | Towi Al Sawan | IOR | -B | | | X | Australia | Perth (Xantic) | IOR (12) | -С, | MRCC Australia (Canberra) | | | | (LES ID x12 and | IOR (22) | -A,-B,-C,-E | | | | | x22) | POR (12) | -A,-B,-C,-E | | | | | | POR (22) | -A,-B,-C,-E | | | XI | China | Beijing | IOR | -A,-B,-C | MRCC China | | | | | POR | -A,-B,-C | | | | Indonesia | Jatiluhur | IOR | -B | | | | Japan | Yamaguchi | IOR | -A,-B,-C | RCC Yokohama RCC Nagoya RCC Kobe RCC Hiroshima RCC Kitakyushu RCC Maizuru RCC Niigata RCC Kagoshima RCC Naha | | | | | POR | -A,-B,-C | RCC Otaru
RCC Shiogama | | | Malaysia | Kuantan | IOR | -A,-B | MRCC Port Klang | | | Republic of Korea | Kumsan | IOR | -A,-C | RCC Inchon | | | | | POR | -A,-C | | | | Singapore | Sentosa | IOR | -A,-B,-C | Singapore Port Operations | | | | | POR | -A,-B,-C | Control Center | | | Thailand | Nonthaburi | IOR | -В,-С | RCC Bangkok | | | Vietnam | Haiphong | IOR | -В,-С | MRCC Viet Nam | | | Hong Kong (Associate | Cape D'Aguilar | IOR | -A,-B | MRCC Hong Kong | | | Member of IMO) | | POR | -A,-B | | | XII | United States | Santa Paula | POR | -A,-B,-C | RCC Alameda | | | | Niles Canyon | AOR-W | -A,-E | RCC Norfolk | | | | | POR | -A,-E | RCC Alameda | | XIII | Russian Federation | Nakhodka | POR | -A | MRCC Vladivostok | | | | Nudol | AOR-E | -C | SMRCC Moscow | | | | | IOR | -C | | ## LIST OF RESCUE COORDINATION CENTERS USING SHIP EARTH STATIONS (Extracted from ANNEX 6 of the IMO GMDSS Master Plan) | | | RCC | | SES DETAIL | | | | |-----------------|--|--------------------------|----------------|------------|------------|--------------------------|--| | NAV/MET
Area | Country | Name | Position | ID | Туре | Ocean Region
Accessed | | | I | Estonia | MRCC Tallinn | 59-24N 24-40E | 492480040 | Inmarsat-C | AOR-E | | | | Germany | MRCC Bremen | 53-04N 08-48E | 492621021 | Inmarsat-C | AOR-E | | | | Latvia | MRCC Riga | 57-02N 24-05E | 427518510 | Inmarsat-C | AOR-E | | | | Lithuania | MRCC Klaipeda | 55-43N 21-06E | 327703310 | Inmarsat-B | AOR-E or IOR | | | | Russian
Federation | MRCC Saint
Petersburg | 59-54N 30-14E | 492509012 | Inmarsat-C | AOR-E, IOR | | | | Sweden | MRCC Göteborg | 57-28N 11-56E | 326590010 | Inmarsat-B | AOR-E, AOR-W,
IOR | | | | | | | 426590010 | Inmarsat-C | AOR-E, AOR-W,
IOR | | | | United | MRCC Falmouth | Falmouth | 1441532 | Inmarsat-A | AOR-E | | | | Kingdom | | | 423200159 | Inmarsat-C | AOR-W | | | | | | | 423200158 | Inmarsat-C | AOR-E | | | II | France | MRCC Etel | 47-40N 03-12W | 422799025 | Inmarsat-C | AOR-E | | | III | Croatia | MRCC Rijeka | 45-20N 14-27E | 423816510 | Inmarsat-C | AOR-E | | | | Cyprus | RCC Larnaca | 34-52N 33-37E | 321099990 | Inmarsat-B | AOR-E, IOR | | | | | | | 421099999 | Inmarsat-C | AOR-E, IOR | | | | Greece | Piraeus JRCC | 37-58N 23-40E | 1133207 | Inmarsat-A | AOR-E, IOR | | | | | | | 423767310 | Inmarsat-C | AOR-E, IOR | | | | Russian
Federation | MRCC
Novorossiysk | 44-41N 37-47E | 327325510 | Inmarsat-B | IOR | | | | (Caspian Sea) | MRCC Astrakhan | 46-20N 48-00E | 427310985 | Inmarsat-C | IOR | | | | Ukraine | MRCC Odessa | 46-29N 30-44E | 492550019 | Inmarsat-C | AOR-E | | | IV | Bermuda | RCC Bermuda | 32-23N 64-41W | 431010110 | Inmarsat-C | AOR-E | | | | France | MRCC
Fort-de-France | 14-36N 61-04W | 422799024 | Inmarsat-C | AOR-E, AOR-W | | | VI | Argentina | MRCC Puerto
Belgrano | 38-53S 62-06W | 497222227 | Inmarsat-C | AOR-E, AOR-W | | | VII | France (La Reunion) | MRCC La Reunion | 20-56S 55-17E | 422799193 | Inmarsat-C | IOR | | | VIII | France (La Reunion) | MRCC La Reunion | 20-56S 55-17E | 422799193 | Inmarsat-C | IOR | | | IX | Egypt | Suez Canal
Authority | Ismailia Radio | 1622570 | Inmarsat-A | AOR-E | | | X | Australia | RCC Australia | 35-15S 149-05E | 450300458 | Inmarsat-C | POR | | | | France (New Caledonia) | MRCC Noumea | 22-17S 166-26E | 422799194 | Inmarsat-C | POR | | | XI | China | Beijing | N.I. | N.I. | N.I. | N.I. | | | | Hong Kong
(Associate
Member of
IMO) | MRCC Hong Kong | Hong Kong | 447735010 | Inmarsat-C | POR | | | XIII | Russian
Federation | MRCC
Vladivostok | 43-07N 131-53E | 492500379 | Inmarsat-C | POR | | | | | RC | CC | | SES DETA | IL | |-----------------|----------------------------------|---------------------------|----------------|-----------|------------|--------------------------| | NAV/MET
Area | Country | Name | Position | ID | Type | Ocean Region
Accessed | | XIII | Russian
Federation
(cont.) | MRSC
Yuzhno-Sakhalinsk | 46-59N 142-43E | 427311122 | Inmarsat-C | POR | | | (White Sea) | MRSC
Arkhangelsk | 64-32N 40-32E | 492509110 | Inmarsat-C | AOR-E, IOR | | XIV | French
Polynesia | MRCC Papeete |
17-32S 149-35W | 422799192 | Inmarsat-C | POR |